Quick Look

- Accessing Assistive Technology
- Career Education
- Compensatory
- Independent Living
- O & M
- Recreation & Leisure
- Self-Determination
- Social Interaction
- Visual Efficiency

Iowa Expanded Core Curriculum (ECC) Procedures Manual

February 2007

Iowa Expanded Core Curriculum (ECC) Procedures Manual

Iowa Department of Education
Revised February 2007

State of Iowa

Department of Education

Grimes State Office Building Des Moines, Iowa 50319-0146

State Board of Education

Gene E. Vincent, Carroll, President Rosie Hussey, Mason City, Vice President Jackie Dout, Pella Charles C. Edwards, Jr., Des Moines Sister Jude Fitzpatrick, West Des Moines Brian Gentry, Des Moines John Jessen (Student Member), Des Moines Wayne Kobberdahl, Council Bluffs Mary Jean Montgomery, Spencer Max Phillips, Woodward

Administration

Judy A. Jeffrey, Director and Executive Officer of the State Board of Education Gail Sullivan, Chief of Staff

Division of PK-12 Education

Pam Pfitzenmaier, Division Administrator

Bureau of Children, Family and Community Services

Lana Michelson, Chief Dr. Karen Blankenship, Ph.D., Consultant Sharon K. Willis, Graphic Artist

It is the policy of the Iowa Department of Education not to discriminate on the basis of race, color, national origin, gender, disability, religion, creed, age or marital status in its programs or employment practices. If you have questions or grievances related to this policy, please contact the Legal Consultants, Department of Education, Grimes State Office Building, Des Moines, Iowa 50319-0146, 515/281-5295.

Table of Contents

Effective Assessment to Instruction Continuum	
Quick Look Procedure Guide	3
Flowchart	5
Instruction Continuum Checklist	7
Iowa Eye Health Report	9
Eligibility/Entitlement	11
Quick Look Procedure Guide	13
Eligibility/Entitlement — Part C	15
Quick Look Procedure Guide	17
Eligibility/Entitlement — Part B	19
Student Referral Form	21
Classrom Observation	22
Student Folder Checklist	25
Program Planning	27
Quick Look Procedure Guide	29
Expanded Core Curriculum (ECC) Needs Assessment	31
ECC Assessment Protocol	37
Type and Amount of Service	39
Range of Service Guidelines	41
Early Access Model for CVI	43
Early Childhood Special Education Model for CVI	45
School Age Model for CVI	47
Itinerant Service Delivery Model	49
Functional Braille	55
Braille	59
Individualized Education Program	79
Student/Family Vision Statement	86
Instruction	87
ECC Lesson Plan I	89
Ouick Look Procedure	91

Table of Contents cont.

	ECC Lesson Plan II	93
	Rigor/Relevance Framework Sample	94
	Quick Look Procedure Guide	95
	TVI Collaboration/Consult Record	97
Evalu	uation	99
	Performance Monitoring	101
	How to Make Intervention Changes	103

Acknowledgements

A special thanks to the Expanded Core Curriculum Work Group:

Dr. Karen Blankenship, Ph.D.

Mike Hooley

Kay Jahnel

Phyllis McGowan

Dr. Anne Nielsen, Ph.D.

Beth Pieters

Chris Short

Sean Richards Tikkum

Gwen Woodword

Effective Assessment to Instruction Continuum

Quick Look Procedure Guide Effective Assessment to Instruction Continuum

Action Under Consideration	Activity Steps	Forms Needed
Eligibility/ Entitlement	 Obtain Eye/Health Report that documents a visual impairment Complete FVA/LMA/Other educational assessments to document impact of visual impairment on early intervention (Part C) or on the general education (Part B) Document tools and results on the <i>ECC Assessment Protocol</i> Determine eligibility/entitlement 	Iowa Eye Report ECC Assessment Protocol Iowa IFSP/IEP
Program Planning	 Complete the <i>ECC Needs Assessment</i> with families, students, other educational personnel Complete needed assessments (see Resource Guide) in the identified priority areas (2-3 areas) Document tools and results on ECC Assessment Protocol. Share results with IFSP/IEP team Document impact of VI on page B of the Iowa IEP (i.e., John Doe has decreased visual acuity of 20/400 due to Oculocutaneous Albinism and requires accommodations to successfully access the general education curriculum) Review <i>Service Delivery Guidelines</i> for suggested service time Complete <i>ECC Action Plan</i> to determine who/where for the priority areas Develop meaningful, measurable goals on the IFSP/IEP based on the assessment results. Align goals with school district/state/ or national standards. Extended benchmarks may be used for students with a severe cognitive disability 	ECC Needs Assessment ECC Assessment Protocol Use identified assessment tools in the ECC Resource Guide Service Delivery Guidelines Iowa IEP See Resource Guide for examples
Instructional Needs	 Identify skill set needed to meet IEP goals (use task analysis if skill set is not available in resource materials. Document on the <i>ECC Lesson Plan(s)</i> Identify available curriculum or develop needed curriculum. Provide instruction (direct & collaborative/consultative) in identified priority areas using research or evidence based instructional strategies Provide outcome based collaborative/consultative service if direct instruction is not needed Complete on-going probes for instruction (Mastery Monitoring, COACH, or other methods) Complete Performance (Mastery & Progress) Monitoring to assess IEP goal areas 	ECC Resource Guide ECC Lesson Plan(s) Iowa IEP PLAAFP page

Effective Assessment to Instruction Continuum Flowchart

Eligibility for Children and Youth with Visual Impairments

- II. FVA (including other normreferenced educational assessments)
- I. Medical diagnosis of a visual impairment
- III. IEP team determines eligibility based on educational needs and impact of identified visual impairment
- II. Learning Media Assessment, including a reading inventory such as the Jerry Johns

Program Planning

ECC content areas

- a. Complete ECC Needs Assessment to determine priority instruction areas
- b. Complete ECC assessments in the identified priority areas (no more than 2-3 areas per year) based on student needs
- c. Document assessment tool and results on the ECC Assessment Protocol

IEP development

- a. Share results of assessment protocol information with IEP Team
- b. Refer to Service Delivery Guidelines for IEP development
- c. Complete ECC Action Plan at the IEP Team meeting
- d. Write meaningful, measurable IEP goals based on assessment data

Instructional Needs

Identify skill set needed to meet IEP goals

- 1. Use skill set found in resources and document on ECC Lesson Plan(s)
- 2. Complete a task analysis of broad IEP goals to determine needed skill set
 - *Attend to rigor and relevance to reach skill competency as demonstrated in various environments as independently as possible

Curriculum & instruction (refer to Resource Guide, III)

- 1. Identify available curriculum or develop needed curriculum based on the identified ECC priority area(s) and skill set
- 2. Implement research or evidence based instructional strategies for instruction in the identified ECC priority areas.
 - *Attend to rigor and relevance for demonstration of competency

Evaluation

- a. Complete Performance Monitoring to assess IEP goal areas
- b. Complete on-going probes for instruction

Effective Assessment to Instruction Continuum Checklist (Ages 3-21)

Eligibility the student have a visual impairment based on current (within 12 months) eye report (review ical/health records)?
Eligibility the student have a visual impairment based on current (within 12 months) eye report (review
YES, meets the established criteria for visual impairment (proceed to II)
NO, does not meet the established criteria for visual impairment (process stops here, attach <i>Student rral Form</i> to Problem Solving Process Team packet)
OTHER, additional information is needed (complete initial screening) proceed to II
does visual impairment impact general education?
Complete initial screening form and other assessments are needed
Parent permission for assessments was obtained
Completed FVA
Completed LMA
Complete initial screening form and no additional assessments are needed, the process stops here (attach <i>Student Referral Form</i> to Problem Solving Team)

II. Does the student need special education?

- A. Conduct other educational assessments as needed (review records for academic levels)
 - i. Below grade level in reading, math or science (compared to sighted peers) due to visual impairment
 - ii. Below literacy grade level, words read per minute, or literal comprehension due to visual impairment

- B. Share how the visual impairment impacts the educational programming of student (FVA/LMA)
 - i. IEP team determined that student requires special education and develops statement for IEP page (b)
 - Student does not have needed visual skills to successfully access general education (near and/or far). Document acuity, condition, and impact
 - ii. IEP team determined that student did not require special education, process stopped here

Program Planning for Eligible/Entitled Student

- A. Complete the *ECC Needs Assessment* with family, student, and other educational personnel. Family provides key input to determine priorities for the instructional year *(should be completed at least annually)*
- B. Complete ECC assessments in identified priority areas documented on the ECC Needs Assessment (should be completed at least annually)
- C. Document assessment tools and results on the ECC Assessment Protocol
- D. Share assessment results with IEP Team
 - i. Complete ECC Action Plan
 - ii. Review *Educational Service Guidelines* and document service delivery and time needed to achieve student competency on service page of IEP
 - 1. Direct and collaborative/consultative service delivery model
 - 2. Collaborative/consultative service delivery model (no less than 30 minutes, twice a month) only
 - iii. Develop measurable IEP goals based on the assessment results as documented on the *ECC Assessment Protocol*

Instructional Needs for Eligible/Entitled Student

- A.. Identify skill set needed to address IEP goal. Document on ECC Lesson Plan(s)
 - i. Use skill set found in resources
 - ii. Skill set not found in resources, used task analysis to determine skill set
- B. Identify or develop needed curriculum for instruction
- C. Implement instruction using research or evidence based instructional strategies
- D. Complete on-going probes for instruction. Mastery monitoring or other data collection methods (Job #1 charts) should be used
- E. Complete Performance (mastery & progress) Monitoring to evaluate IEP goals (See manual)

Iowa Eye Health Report

Instructions: An eye examination is required every three years for students with visual impairments. This form is to be completed by the eye specialist (ophthalmologist/optometrist)

Vam	ne:		Sex: M/F	Date of Birth:	
Addı	ress:		C	ity:	
tate	e:	Zip Code:	Phone	:	
I.	History				
	A. Probable age of ons	et of visual impairmen	nt: Right Eye:	Left Eye	:
	B. Severe Ocular infec	tions, injuries, operati	ions, if any, with age	at time of occurrence:	
	C. Has student's ocular	condition occurred in	n any blood relative((s)?	
	If so, what relations	hip:			
II.	Measurements A. Visual Acuity				
		Withou	t Glasses	With Gla	sses
		Distance	Near	Distance	Near
Ri	ight Eye (OD)				
Le	eft Eye (OS)				
В	oth Eyes (OU)				
	B. If an optical device	has been prescribed p	lease specify type ar	nd recommendations:	
	C. Is there a documente	ed field loss? Y/N	If yes, please e	explain:	
	D. Is there impaired co	lor vision? Y/N	If yes, please exp	olain:	
	E. If visual acuity cannestimation)	ot be determined, esti	imate visual function	ning (indicate OD, OS, OU	J and methods of
N	IL (totally blind)	Hand I	Movement	Reduced Visual	l Acuity
Li	ght Perception	Counts	s Fingers	Reasonably No	ormal
	bject perception			+	

F. Method of estimation/or instrument used: _

III. Diagnosis:

A. Present ocular condition(s). If appropriate, indicate OD, OS, or OU

A A A C	niridia nophthalmos stigmatism phakia oloboma ongenital Cataracts	Corneal Disorder Cortical Visual Impairment Glaucoma Hyperopia	Microsphthalmos Retinal Detachment ROP RP Other	Myopia Nystagmus Optic Atrophy Optic Nerve Hypoplasia Ocular Albinism Strabismus
	B. Does this student m	eet the definition of neurologica	l visual impairment? Y/N _	
IV.	Prognosis and Recomm	iendations:		
	A. Is student's visual in	npairment considered to be: stab	ole deteriorating	_
	capable of improver	ment or uncertain		
		ecommended, if any?		
		uled for what date?		
		ed To be worn consta		
	E. Lighting requirement	nts: Average Better th	nan average Avoid gl	are and overhead lights
	F. Use of eyes: Unlin	nited Limited as follows:		
	G. Physical activity: U	Inrestricted: Restricted as	s follows:	
	H. Other recommendat	ions:		
V.	Certificate and Author	izations		
	Print or type Name of Li	censed Eye Specialist	Signature of Licer	nsed Eye Specialist
	Address:		City:	
	State: Z	ip:	Phone:	
	Date of Examination:			

Eligibility/Entitlement

Quick Look Procedure Guide Eligibility/Entitlement Part C (Birth - 3 years of age)

Action Under Consideration	Activity Steps	Forms Needed
Determine known condition Program Planning	 Review health (vision screening information) records provided by service coordinator Review eye report provided by service coordinator If child has a known visual condition, the child is eligible for Part C services If known visual condition: Secure parent consent for evaluation 	Agency permission for evaluation form
	Complete FVA Document findings on the ECC Assessment Protocol Complete LMA Document indings on the ECC Assessment Protocol Complete other developmental assessments (validity/reliability for children with visual impairments) to address Early Childhood Outcomes (ECO) Complete ECC Needs Assessment Complete ECC assessments in the prioritized content areas. Document results on ECC Assessment Protocol Share with family and other service providers at the IFSP Develop measurable goals for the IFSP	Iowa FVA/Preschool template ECC Assessment Protocol Iowa IFSP

Eligibility / Entitlement

Part C or Early ACCESS (Birth- 3 years of age)

Is there a known condition?

- I. Review Health Records (health expertise required) for evidence of visual acuity (or failed passed vision screening*)
 - A. If child passed vision screening or has documentation of normal visual acuity no additional evaluations are needed
 - B. If child failed vision screening from primary physician and no documentation of subnormal visual acuity or condition was found, a referral for a comprehensive evaluation with an ophthalmologist or optometrist should be made
 - C. If a review of health records found documentation of a known condition from a medical report such as Retinopathy of Prematurity, Cortical Visual Impairment (Cortical Blindness, Neurological Visual Impairment, or Neurological Blindness), Optic Nerve Hypoplasia, Ocular Albinism, Optic Nerve Atrophy, Septo-Optic Dysplasia, or other known conditions, a certified/licensed Teacher of Students with Visual Impairments (TVI) and an Orientation & Mobility Specialist (OMS) should be notified and solicited as a critical team member
 - D. If no documentation of either a visual acuity or a vision screening is found in the review of health records, then a valid and reliable vision screening should be conducted by qualified personnel*

Medical Standards (birth-21 years of age)

- II. Medical has one or more of the following conditions documented by a medical professional (i.e., medical eye report). Must be current or within 12 months of referral.
 - A. Visual acuity in the better eye or both eyes with best possible correction:
 - i. Legal blindness -20/200 or less at distance and/or near
 - ii. Low Vision -20/70 or less at distance and/or near
 - B. Visual Field Restriction with both eyes
 - i. Legal blindness remaining visual field of 20 degrees or less
 - ii. Low Vision remaining visual field of 60 degrees or less
 - iii. Medical and educational documentation of a degenerative condition; which may, in the future, affect the student's ability to learn visually.
 - C. Other visual impairment, including Cortical or Neurological Visual impairment (CVI or NVI), not perceptual in nature, resulting from a medically documented condition (request that medical professional estimate if visual functioning is at least legal blindness)

^{*}A valid and reliable vision screening conducted by a licensed or trained person is considered higher than minimum standard in the medical field.

If vision can be corrected to normal/near normal by glasses, contact lenses, or patching, child should not be considered eligible for vision services.

Establish Child's Performance Levels in 5 Developmental Areas

- III. For children with a known visual condition, a TVI and OMS are notified and serve as critical team members to complete the following required evaluations (document evaluations and results on the *ECC Assessment Protocol*):
 - A. Functional Vision Assessment
 - B. Learning Media Assessment
 - C. Assessments in the Expanded Core Curriculum Content priority areas (see evaluations listed in the ECC Resource Guide)**
 - D. Other developmental assessments are completed with documented validity for children who are visually impaired (See compendium web address below for a complete list of assessment tools with noted validity and reliability):

http://www.visionconnection.org/Content/ForProfessionals/Patient Management/ Pediatrics/AssessmentCompendium.htm?cookie%5test=1

Develop an IFSP that answers these questions:

Are there other areas that need to be further evaluated by a specialist?

For children that failed screening, but do not have enough information to determine whether a visual impairment is present, the service coordinator will request additional eye health information from an optometrist/ophthalmologist. In those cases, a TVI/OMS would be called in after the eye health information was collected and their required evaluations would not be completed within the 45-day timeline. Service Coordinators will note additional eye health information is needed on the IFSP and make the appropriate referrals.

What are the unique needs of the child and family, and what will the initial IFSP entail?

For children with a documented visual impairment the results of the FVA, LMA, ECC content areas, and other appropriate education evaluation information (*ECC Assessment Protocol*) will be shared by TVI and OMS with family and other IFSP team members. In addition, strategies to address these skill areas in the natural learning environment on a daily basis will be discussed.

EXITING Early ACCESS (Part C):

For children with a documented visual impairment, update the FVA, LMA, ECC identified priority areas (*ECC Needs Assessment*), educational assessments and follow the eligibility guidelines from the ECC Resource Guide at least 90 days prior to third birthday (follow Part C guidelines for transition). Document results on the *ECC Assessment Protocol* and complete the *ECC Action Plan* for the preschool setting.

^{*}Results of the above evaluations should be able to provide baseline data for the required **Early**Childhood Outcomes.

Quick Look Procedure Guide Eligibility/Entitlement (3-21 years of age)

Action Under Consideration	Activity Steps	Forms Needed
Determine Medical Eligibility	 Obtain eye health report Review eye health report If does not meet state eligibility/entitlement (see Appendix A) requirement: Complete Student Referral Form If eligibility/entitlement is questionable: Complete Initial Screen/Observation form on Student Referral Form Complete parent, teacher and student interviews Determine medical eligibility If not eligible, send Student Referral Form to identified case manager 	Student Referral Form See Iowa ECC Resource Guide
Impact of Functional Vision on General Education	 If eligibility/entitlement is established: Secure parent consent on form Complete FVA Document findings on the ECC Assessment Protocol Complete LMA. Document findings on the ECC Assessment Protocol Determine impact/educational need Document on IEP Page B (condition, acuity, and impact) Complete agency forms for entitlement process 	Agency permission for evaluation form Iowa FVA Template See Iowa ECC Resource Guide.) ECC Assessment Protocol Iowa IEP Student Referral Form

Eligibility/Entitlement Part B (3-21 years of age)

In order to be considered for Special Education services from a teacher of students who are blind or visually impaired, (TVI) and/or an orientation and mobility specialist (OMS), or other support, related, or instructional services based upon an identified visual impairment, an individual must be eligible for and be in need of special services. These services may include direct and/or collaborative services by a certified TVI, OMS or other specialized instructional services. Specific entitlement/eligibility requirements and procedures used by the vision program are listed under eligibility standards and evaluation procedures.

- Medical has one or more of the following conditions documented by a medical professional (i.e., medical eye report). Must be current or within 12 months of referral.
 - A. Visual acuity in the better eye or both eyes with best possible correction:
 - i. Legal blindness -20/200 or less at distance and/or near
 - ii. Low Vision -20/70 or less at distance and/or near
 - B. Visual Field Restriction with both eyes
 - i. Legal blindness remaining visual field of 20 degrees or less
 - ii. Low Vision remaining visual field of 60 degrees or less
 - iii. Medical and educational documentation of a degenerative condition; which may, in the future, affect the student's ability to learn visually
 - C. Other visual impairment, including Cortical or Neurological Visual impairment (CVI or NVI), not perceptual in nature, resulting from a medically documented condition (request that medical professional estimate if visual functioning is at least legal blindness)

If vision can be corrected to normal/near normal by glasses, contact lenses, or patching, child should not be considered eligible for vision services.

Process for Identification, Referral and Assessment of Students with Visual Impairments

- II. **Does the student have a visual impairment?** (Information should be gathered and reviewed (see below) by the case manager of the Instructional Decision-Making Model (IDM) Problem Solving team). For any student suspected of a visual impairment, a TVI should be a part of the problem solving team.
 - A. Review of current health records for information on visual functioning
 - B. Obtain a medical eye report if one is not available in the record review
 - i. Once the medical information has been obtained, the problem solving team, including the TVI, will apply the AEA/Iowa's definition of visual impairment to the health review and medical eye report. (If student meets AEA/Iowa's criteria for visual impairment move to Part II). Document on *Student Referral Form*.
 - ii. If the student's medical eye report does not meet the specific criteria for visual impairment, but the team feels the results are questionable, the TVI should complete the **Initial Screening Observation** (see **Student Referral Form**) before determining whether the student has a visual impairment.

If, after completing the **Initial Screening Observation** (see *Student Referral Form*), the team does not believe the student has a visual impairment the process **stops here**. If the team believes the student does indeed have a visual impairment, continue to Question III.

- III. How does visual impairment impact general education? Follow the referral process developed by agency. Parent consent is required for students where special education services are being considered.
 - A. A TVI and an OMS completes the following assessments and documents on the *ECC***Assessment Protocol:
 - i. Functional vision assessment (FVA), including a review of academic performance
 - ii. Learning media assessment, including a basic reading inventory such as the Jerry Johns
- IV. **Does the Student need special education?** The team, including the TVI, conducts informal/ formal assessments in the academic areas of concern (apply the IDM model if no information was available from the review).

Educational Progress & Discrepancy (I, II)

Instructional Needs (III)

If the need for special education is documented, the *ECC Needs Assessment* should be completed with input from the family, student, classroom teacher, and other professionals as appropriate. Once the ECC priority areas are identified the TVI and OMS complete the needed assessments and document on the *ECC Assessment Protocol*. Review service guidelines for determination of service time and delivery model. Complete the *ECC Action Plan* at the IEP team meeting to determine the person responsible for instruction, the setting for instruction, and the amount of service for each identified content area.

Re-Evaluation Process

Repeat I (A), II, and III unless the team documents; in writing and the parent agrees, that any or all of this information is not pertinent or needed to establish continued eligibility for special education as a student who is blind or visually impaired.

Eligibility/Entitlement Student Referral Form

Student Name:		Date:	Date:	
School:				
Referred by:		TVI:		
Summarize Eye Report:				
This student doe	es not meet the criteria for visus	al impairment:		
• Send a copy	of form to the referring <i>proble</i>	m solving team		
• Keep a copy	in your file			
• Put a copy in	the student's cumulative folder	er		
To determine el	gibility, additional observation	ns are needed:		
• Complete Cl	assroom Observation Form			
Summarize Classroom O	bservation (if needed):			
Please call me if you ha	ve any questions or if there a	re changes in the student's vision		
Name:		Phone Number:		
Teacher of Student	s with Visual Impairments			
Contact Information:				

Classroom Observation Sample Student Referral Form

tudent :		Date:	
NI X7	Laterna 1 at 17 at (IV) 162 262	Distance William (DV)	
Near Vision (NV) = 16° or less	Intermediate Vision (IV) = 16 "- 36 "	Distance Vision (DV) = more than 3 feet	

Activites	Describe any observed visual behaviors	Describe Conditions (e.g., location, position, distance)	Recommendations that might enhance visual function
Reading a one page story	NV-6" reading distance 20 point font Student showed mild nystagmus while he was reading	Student used his finger to keep his place on the paper. His paper was positioned directly in front of him and laid flat on the table. He also used a green overlay. He stated that he could read better with it.	Try using a 3" or 4" three-ring binder as a slant board.
Flash card - sight words	IV- 2 1/2 - 3 foot viewing distance	Words were printed with marker on 3 x 5" cards. Lower case letters were approximately 1/2 inch tall.	None
Dolch list - Speed words	NV - 8" then moved to 6". Student picked up his speed and increased his distance back to 8 inches when the teacher used the overlay as a line marker.	No overlay. His teachers positioned and moved the green overlay so that the edge also acted as a line marker. 18 point font	You might also experiment with tinted reading guides that can be purchased at the Learning Post.
Reading "baggy book" A House for Mouse	NV-8" reading distance	18 point font Used green overlay	

Adapted from: Levak, TSBVI, 1999 (p. 209)

This observation took place on: at:
inat the request of:
Summary of the observation:
Please see accompanying list for other suggestions to try within the classroom.
Based on a review of health records, interviews, and this classroom observation:
This student does not meet eligibility/entitlement as visually impaired.
Additional Assessments are needed to determine eligibility/entitlement as visually impaired.

Thank you for allowing me to visit your classroom. Please call me if you have any questions on this observation or if there are changes in the student's vision.

Student Folder Checklist Student Information Sheet

Name :		School Year:	
TVI:	OMS:		
Eligibility/En	titlement		
Engionity/En			
	_ Eye Report and other medical reports		
	Parental Permission for Assessments Form		
	_ FVA		
	_ LMA		
	_ Other Educational Assessment Reports		
	_ ECC Assessment Protocol		
	_ Student Referral Form		
	_ Classroom Observation Form		
Programming	5		
	_ ECC Needs Assessment		
	_ ECC Assessment Protocol		
	_ ECC Action Plan		
	_ Copy of IFSP/IEP		
Instruction			
	_ ECC Lesson Plans		
	Job #1 Charts or other Data Sheets		
	_ Copy of Report Card		
	Curriculum Resources		

Resour	ces	
		APH Orders
		Any other formats
		Textbook Orders (accessible formats)
		Inventory Sheet w/equipment ownership information
Other		
		School Calendar
		Daily Schedule
		Release of Information
		Websites on VI

Program Planning

Quick Look Procedure Guide ECC Needs Assessment

Action Under Consideration	Activity Steps	Forms Needed
Instruction for completing ECC Needs Assessment	 Complete demographic information Check who has provided input Identify both strengths and needs, document with key codes Complete justification statements Prioritize need (circle) 	ECC Needs Assessment
Determining student strengths and needs in the ECC content areas	Set up meeting with: Parents Other family members General education teacher Special education teacher COMS Other related service providers Administrator	ECC Needs Assessment
Determine priority areas for assessment	 Clarify any skill areas for team Discuss identified needs by team members Prioritize needs (circle) 	ECC Needs Assessment

Expanded Core Curriculum Needs Assessment (To be completed annually)

Student Name:			School:		
Grade Level:	Age:	TVI:			
Date of Needs Asses	sment:			_	
Check all who contri	ibuted to this Nee	ds Assessment:			
Parents		General edu	cation teacher		OMS
Student		Special educ	cation teacher		Other related service providers
Other family members		TVI			Administrators
Key: (+) Strength		(0) Not a Need at	this time		
Circle or highlight		T 7		1°6° 1°	G
SI	xills	Key	Jı	ıstification	Statement
Academic/Compens	SATORY				
Communication & t	type				
Handwriting					
Tactual readiness					
Braille reading, incl	luding fluency				
Braille writing					
Nemeth code					
Slate and stylus					
Effective use of option	cal devices for lite	eracy			
(see visual efficience	ey)				
Calculator					
Abacus					
Listening skills					
Organization					
Study & reference s	skills				
Use of live reader					
Use of charts, graph	ns, maps				
Scientific notation					
Music notation					
Additional areas (id	lentify)				
Needed accommode	ations				

Skills	Key	Justification Statement
CAREER EDUCATION		
Knows function of community workers		
Follows simple/complex classroom and		
school rules		
Initiates & completes school assignments on time		
Demonstrates concern for quality of work		
Identify educational service options		
related to visual impairment		
Develop statement on eye condition &		
need accommodations		
Assume responsibility for obtaining		
supplies, resources		
Explore realistic options for future		
education/career programming		
Additional skills (identify)		
INDEPENDENT LIVING SKILLS		
Dressing/clothing management		
Personal hygiene/grooming		
Toileting and feminine hygiene		
Eating/food management		
Housekeeping & home maintenance		
Obtaining & using money		
Time concepts		
Health & safety		
Additional skills (identify)		
ORIENTATION AND MOBILITY		
Concept development		
Body image		
Protective techniques		
Sighted guide		
Trailing		
Search patterns		
Cane skills		

Skills	Key	Justification Statement
ORIENTATION AND MOBILITY (CONT.)		
Independent travel in familiar		
environments		
Independent travel in unfamiliar		
environments		
Public transportation		
Requesting assistance		-
Use of distance optical devices		-
Additional skills (identify)		
RECREATION/LEISURE		
Management of leisure time		
Solitary play & leisure activities		
Physical games & sports		
Pets & nature		
Music & dance		
Arts & crafts		
Drama		
Science & technology		
Additional skills (identify)		
SELF-DETERMINATION		
Self-awareness		
Decision making		
Problem-solving		
Goal setting & attainment		
Self-observation, evaluation &		
reinforcement		
Self-instruction		
Choice making		
Positive self-efficacy and outcome		
expectancy		
Self-advocacy & leadership		
Self-Understanding		
Facilitation of IEP & team meeting		
Able to describe & explain eye condition		
Additional skills (identify)		

Social Interaction Skills Interaction with family, peers & others Non-verbal communications	
others	
others	
Non-verbal communications	
Courteous behavior	
Personal & civic responsibility	
Recognition & expression of emotions	
Personal & social aspects of sexuality	
Additional skills (identify)	
-	
Technology	
Computer	
Keyboarding	
Use of screen reader	
Braille technology	
Voice output technology	
Screen enlargement	
Managing/securing equipment	
Use/management of electronic texts	
Additional skills (identify)	
VISUAL EFFICIENCY	
Chooses a device appropriate for the	
visual task (near/distance)	
Communicates purpose & function of	
prescribed optical device	
Demonstrates daily maintenance of	
optical devices	
Initiates independent use of optical device	
Demonstrates knowledge of prescribed	
optical device	
Demonstrates proficiency with prescribed	
optical device	
Demonstrates fluency (reading/writing)	
with optical device commensurate with	
classroom peers (see ECC Resource	
Guide)	
Additional skills (identify)	

Skills	Key	Justification Statement
OTHER CONCERNS		
Fine motor		
Gross motor		
Speech and language		
Hearing		
Behavior(s)		
Additional skills (identify)		

 $Developed \ by \ Dr. \ Wendy \ Sapp, Ph.D., \ and \ revised \ by \ Iowa \ ECC \ Resource \ Guide \ Work \ Team, 2006$

^{**}Teacher discretion is required for skill sets identified within each content area and additional sub-skills needed.

Expanded Core Curriculum Assessment Protocol

Assessment Tool	Date	Results	Comments

Type and Amount of Service

Range of Service Guidelines

The Range of Service Guidelines is used for making recommendations regarding the frequency and duration of services. It is used in conjunction with Instructional Considerations.

Vision Services	Problem Solving Pre-Referral	Problem Solving Evaluation	Problem Solving Collaboration/ Consult	Direct & Collaboration/ Consult
Factors	Levels 1 & 2	Level 3	Level 4	
Potential to benefit from intervention provided by TVI	Minimal, gains appear remote or plateau	Currently function at a level equal to developmental ability	Some improvement appears possible, gains probable with intervention	Prognosis for improved visual function or functional outcomes
Critical period of skill acquisition or regression related to visual development or disability	Minimal response to stimulation/ intervention	Occasional response to stimulation/intervention	Frequent response to stimulation/intervention	Consistent response to intervention/instruction
Amount of program that can be per- formed by others in addition to TVI intervention	Visual accommodations infused throughout the program carried out by staff on a daily basis	Other providers in addition to minimal intervention by the TVI, can carry out many activities from the program with integrity	Other providers in addition to moderate intervention by the TVI, can carry out some activities from the program with integrity.	Other providers can perform a few activities with integrity, but most of the program requires the expertise of the TVI
Amount of training provided by TVI to others carrying out the program	Teacher, staff, and/or parent highly trained to meet student's needs. No additional training needed	Teacher, staff, and/or parents trained but some follow-up needed	Teacher, staff, and/or parents trained to carry out some activities, and/or have ongoing training needs	Teacher, staff, and/ or parents could carry out some activities with extensive training & have ongoing training needs
Amount vision interferes with educational setting	Educational activities are not affected by vision loss	Educational activities are frequently affected by vision loss	Educational activities are frequently affected by vision loss	Educational activities are consistently affected by vision loss
Vision Services	0 minutes - recommended interventions	30 min./2 x month. Inservice at beginning of school year	30 min./2 x month. TVI shares goal with other service provider. Documents objectives &out- comes	No less than 60 min./week. Daily instruction recommended for literacy (K-3) TVI has goals and/or shares goals with other service providers
Placement on IEP	Page B	Page F - Support for School Personnel	Page F-Support for School Personnel	Page F - Specialized instruction and/or related service
IEP Goal Required	N	N	Y	Y

Early Access Model for CVI

(0-3)

Range 1-2 (0)	Range 3-4 (.25	S) Range 5-6 (.50) Range 7		e 7-8 (.75)	Range 9-10 (1)	
Phase I Building Visual Bo Level I Environmental C		vior Integrating Vision with Functions Resolution of CVI C		Phase III Lution of CVI Characteristics LENVIRONMENTAL Considerations		
Characteristics of Service Delivery • Imbed vision into daily routines • Development of scripted routines (with or without photos) • On-going assessment (Roman scale)		Imbed vision into daily routines			Characteristics of Service Delivery • Imbed vision into daily routines • Imbed developmentally appropriate activities with CVI accommodations • On-going assessment (Roman scale)	
Service Delivery Model		Service D	elivery Model		Service Delivery M	Iodel
Imbed vision into daily routines Set out strategies Team building with emphasis on ge involved and committed to the programmer. Continuing Student Ongoing support TVI Role is to: Model CVI strategies Update CVI (Roman) scale	Student urrent eye report dd vision services to IFSP uitial involvement: Veekly contact for 4-6 weeks to: Determine placement on the CVI scale Imbed vision into daily routines Set out strategies eam building with emphasis on getting the family/caregiver avolved and committed to the program. Very Role is to: Model CVI strategies Update CVI (Roman) scale New Student 1. Current eye report 2. Add vision services to IFS 3. Initial involvement: Weekly contact for 4-6 we Determine placement on Imbed vision into daily Set out strategies Team building with emphasinvolved and committed to needs (expanded core currently IROLE) Continuing Student 1. Ongoing support VI Role is to: Tongoing support TVI Role is to: Model CVI strategies in core curriculum) Update CVI (Roman) scale		it eye report sion services to IFSP involvement: y contact for 4-6 weeks to: rmine placement on the CVI scale ed vision into daily routines out strategies ouilding with emphasis on getting the red and committed to the program, includes (expanded core curriculum) g Student ng support ole is to: el CVI strategies including unique need	 Determine placement on the CVI scale Imbed vision into daily routines Imbed developmentally appropriate acti accommodations and strategies, includi (expanded core curriculum) Continuing Student Ongoing support TVI Role is to: Model CVI strategies including unique core curriculum) Update CVI (Roman) scale 30-45 minutes, 1 contact per month 		ces to IFSP ent: For 4-6 weeks to: cement on the CVI scale into daily routines comentally appropriate activities with CVI cons and strategies, including unique needs re curriculum) rategies including unique needs (expanded m) Roman) scale
Monitoring Progress Roman chart		Monitori Roman ch	ng Progress aart		Monitoring Progre Roman chart	ess

Early Access Model for CVI

(0-3)

Range 1-2 (0)	Range 3-4 (.25	5) Range 5-6 (.50) Range		e 7-8 (.75) Range 9-10 (1)		
Phase I Building Visual I Level I Environmental	Behavior	Phase II Integrating Vision with Functions Level II Environmental Considerations			Integrating Vision with Functions Resolution of CVI Characteristics	
Evaluation of vision services 1. Review program at every 6 month review 2. Determine if increase or decrease of service is necessary • note change or lack of changes on the Roman scale • change in medical status		Evaluation of vision services 1. Review program at every 6 month review 2. Determine if increase or decrease of service is necessary • note change or lack of changes on the Roman scale • change in medical status		Evaluation of vision services 1. Review program at every 6 month review 2. Determine if increase or decrease of service is necessary • note change or lack of changes on the Roman scale • change in medical status • vision issues resolved or there is no educational need		
Dismissal Consider dismissal if: • change in medical status • vision is not being used as a learning mode		Dismissal Consider dismissal if: • change in medical status • vision is not being used as a learning mode			Dismissal Consider dismissa	
Dismissal procedure If any one of the above criteria is met, the TVI would: • Move the student to one visit in 6 months • Note change or lack of changes on the Roman scale • Move to dismiss at the end of the next 6 months		Dismissal procedure If any one of the above criteria is met, the TVI would: • Move the student to one visit in 6 months • Note change or lack of changes on the Roman scale • Move to dismiss at the end of the next 6 months			Move the studentNote change	bove criteria is met, the TVI would: dent to one visit in 6 months or lack of changes on the Roman scale hiss at the end of the next 6 months

Early Childhood Special Education Model for CVI

(3-5)

Range 1-2 (0)	Range 3-4 (.25	5)	Range 5-6 (.50)	Range	? 7-8 (.75)	Range 9-10 (1)	
Phase I Building Visual B Level I Environmental C			Phase II Integrating Vision with Function Level II Environmental Considera	ng Vision with Functions		Phase III lution of CVI Characteristics I Environmental Considerations	
Characteristics of Service Delivery • Ensure that LEA is familiar with Roman model (instruct in Roman model if necessary) • Imbed vision into daily routines through team collaboration • Development of scripted routines (with or without photos) • On-going assessment • Indirect service model		Ensure that LEA is familiar with Roman model (instruct in Roman model if necessary) Imbed vision into daily routines through team collaboration			Characteristics of Service Delivery Ensure that LEA is familiar with Roman model (instruct in Roman model if necessary) Imbed vision into daily routines through team collaboration Imbed developmentally appropriate activities with CVI accommodations On-going assessment Indirect service model		
Service Delivery Model New Student 1. Determine eligibility 2. Initial involvement: Weekly contact for 4-6 weeks to: • determine placement on the CVI • imbed vision into daily routines • set out strategies • team building (LEA, AEA, and a getting the team involved and co	family) with emphasis on	Service Delivery Model New Student 1. Determine eligibility 2. Initial involvement: Weekly contact for 4-6 weeks to: • determine placement on the CVI scale • imbed vision into daily routines • set out strategies • team building (LEA, AEA, and family) with emphasis on getting the team involved and committed to the program including unique needs (expanded core curriculum)			Service Delivery Model New Student 1. Determine eligibility 2. Initial involvement: Weekly contact for 4-6 weeks to: • determine placement on the CVI scale • imbed vision into daily routines • imbed developmentally appropriate activities with CVI accommodations and strategies including unique needs (expanded core curriculum)		
Continuing Student 1. Ongoing support TVI role is to: • model CVI strategies • update CVI (Roman) scale • Facilitate transitions to new envi • 30-45 minutes, 1 contact monthl		Continuing Student 1. Ongoing support TVI role is to: • model CVI strategies including unique needs • update CVI (Roman) scale • Facilitate transitions to new environments • 30-45 minutes, 1-2 contacts monthly			update CVI (Fprovide directFacilitate trans	t rategies including unique needs	
Monitoring Progress Roman chart		Monitori Roman ch	ng Progress aart		Monitoring Progre Roman chart	ess	

Early Childhood Special Education Model for CVI

(3-5)

Range 1-2 (0)	Range 3-4 (.25	5)	Range 5-6 (.50)	Range	? 7-8 (.75)	Range 9-10 (1)	
Phase I Building Visual I Level I Environmental	Behavior	Phase II Integrating Vision with Functions Level II Environmental Considerations			Phase III ution of CVI Characteristics Environmental Considerations		
Evaluation/Dismissal 1. Review program at annual review 2. Determine if increase or decrease of service is necessary 3. Consider dismissal if: • change in medical status • vision is not being used as a primary learning mode		Review program at annual review Determine if increase or decrease of service is necessary		Evaluation Dismissal 1. Review program at annual review 2. Determine if increase or decrease of service is necessary 3. Consider dismissal if: • change in medical status • vision is not being used as a primary learning mode			
Not change or lack of changes	Dismissal procedure If any one of the above criteria is met, the TVI would: • Not change or lack of changes on Roman scale • Follow IEP process for removal of services		Dismissal procedure If any one of the above criteria is met, the TVI would: • Not change or lack of changes on Roman scale • Follow IEP process for removal of services			Dismissal procedure If any one of the above criteria is met, the TVI would: • Not change or lack of changes on Roman scale • Follow IEP process for removal of services	

School Age Model for CVI

(5-21)

Range 1-2 (0)	Range 3-4 (.25	5) Range 5-6 (.50) Range		e 7-8 (.75)	Range 9-10 (1)	
Phase I Building Visual B Level I Environmental C			Phase II Integrating Vision with Function Level II Environmental Considera		Phase III Resolution of CVI Characteristics Level III Environmental Considerations	
in Roman model if necessary) • Imbed vision into daily routines collaboration	A is familiar with Roman model (instruct el if necessary) Into daily routines through LEA/team In scripted routines (with or without photos) Issment Ensure that the in Roman model (instruct in Roman model) In the improvement in Roman model (instruct in Roman model (instruct in Roman model (instruct in Ro		acteristics of Service Delivery Ensure that the LEA is familiar with Roman model (instruct in Roman model if necessary) Imbed vision into daily routines through LEA/team collaboration Development of scripted routines (with or without photos) On-going assessment Indirect service model		Characteristics of Service Delivery Ensure that the LEA is familiar with Roman model (instruct in Roman model if necessary) Imbed vision into daily routines through LEA/team collaboration Imbed developmentally appropriate activities with CVI accommodations On-going assessment Indirect service model	
Service Delivery Model New Student 1. Determine eligibility 2. Initial involvement: Weekly contact for 4-6 weeks to: • determine placement on the CVI • imbed vision into daily routines • set out strategies • team building (LEA, AEA, and agencies) with emphasis on get involved in using the CVI strate needs (expanded core curriculur) Continuing Student 1. Ongoing support TVI role is to: • model CVI strategies • update CVI (Roman) scale • Facilitate transitions to new envi • 30 minutes per 9 weeks	family and outside ting the team/agency gies including unique n)	• Indirect service model Service Delivery Model New Student 1. Determine eligibility 2. Initial involvement: Weekly contact for 4-6 weeks to: • determine placement on the CVI scale • imbed vision into daily routines • set out strategies • team building (LEA, AEA, and family and outside agencies) with emphasis on getting the team/agency involved in using the CVI strategies including unique needs (expanded core curriculum) Continuing Student 1. Ongoing support TVI role is to: • model CVI strategies including unique needs • update CVI (Roman) scale • Facilitate transitions to new environments • 30 minutes per 9 weeks			determine pla imbed vision imbed develo accommodati (expanded con Continuing Student 1. Ongoing suppor TVI role is to: model CVI str update CVI (I facilitate trans	coility cent: for 4-6 weeks to: cement on the CVI scale into daily routines pmentally appropriate activities with CVI cons and strategies including unique needs re curriculum) cent t rategies including unique needs Roman) scale sitions to new environments instruction as relates to an intervention
Monitoring Progress Roman chart		Monitoria Roman ch	ng Progress art		Monitoring Progre Roman chart	ess

School Age Model for CVI

(5-21)

Range 1-2 (0)	Range 3-4 (.2	Range 5-6 (.50) Range		e 7-8 (.75)	Range 9-10 (1)	
Building Visual	Phase I Building Visual Behavior Level I Environmental Considerations		Phase II Integrating Vision with Functions Level II Environmental Considerations			Phase III lution of CVI Characteristics I Environmental Considerations
Evaluation/Dismissal 1. Review program at annual review 2. Determine if increase or decrease of service is necessary 3. Consider dismissal if: • change in medical status • vision is not being used as a primary learning mode		Review program at annual review Determine if increase or decrease of service is necessary		Evaluation Dismissal 1. Review program at annual review 2. Determine if increase or decrease of service is necessary 3. Consider dismissal if: • change in medical status • vision is not being used as a primary learning mode		
Dismissal procedure If any one of the above criteria is met, the TVI would: • Not change or lack of changes on Roman scale • Follow IEP process for removal of services					 Not change or 	ove criteria is met, the TVI would: clack of changes on Roman scale cocess for removal of services

Category	Rating	Mild Needs	Mild to Moderate Needs	Moderate Needs	Moderate to Severe Needs	Severe Needs
Functional Visi	ion Status	Visual skills adequate for core curriculum	Visual skills being maintained in a variety of settings	Visual skills being reinforced in a variety of settings	New visual skills being introduced or developed	Visual skills fluctuate depending on activity or setting
Level of Vision	Distance Acuity	20/20 — 20/60	_{20/70} — _{20/100} Cate	gory 20/70 — 20/200	20/150 — 20/400	20/300 — 20/800
(Medical)	Field Loss	0 — 10 degrees	5 — 20 degrees	15 — 30 degrees	24 —40 degrees	35 — 60 degrees
Near Visual Acuity See Appendi		20/20 — 20/60	20/70 — 20/100	20/70 — 20/200	20/150 — 20/400	20/300 — 20/800
Service Delivery Mod	el	New Student	New Student	New Student	New Student	New Student
		Current Eye Report	Current Eye Report	Current Eye Report	Current Eye Report	Current Eye Report
		Does not meet the medical eligibility requirement	Add vision services to IEP/IFSP if there is an educational need	2. Add vision services to IEP/IFSP	Add vision services to IEP/IFSP	Add vision services to IEP/IFSP
		Does not qualify for vision services at this time – contact TVI if vision	there is an educational need		3. Address Braille for students whose vision is 20/200 or less	3. Address Braille for students whose vision is 20/200 or less
		worsens	Continuing Student	Continuing Student	Continuing Student	Continuing Student
			Consult/direct services as determined from FVA, LMA, and ECC	Consult/direct services as determined from FVA, LMA, and ECC	Consult/direct services as determined from FVA, LMA, and ECC	Consult/direct services as determined from FVA, LMA, and ECC
			Transitioning Student	Transitioning Student	Transitioning Student	Transitioning Student
			Transition student from home to school based programs	Transition student from home to school based programs	Transition student from home to school based programs	Transition student from home to school based programs
			Add transition services to IFSP or IEP entitlement	Add transition services to IFSP or IEP entitlement	Add transition services to IFSP or IEP entitlement	Add transition services to IFSP or IEP entitlement
			3. Update FVA, LMA, ECC			
			SECTION 504			

Low Vision Students

Rough Draft 12/8/06

Category	Rating	Mild Needs	Mild to Moderate Needs	Moderate Needs	Moderate to Severe Needs	Severe Needs
Functional Vis	ion Status	Visual skills adequate for core curriculum	Visual skills being maintained in a variety of settings	Visual skills being reinforced in a variety of settings	New visual skills being introduced or developed	Visual skills fluctuate depending on activity or setting
Level of Vision Distance Acuity		20/20 — 20/60	20/70 — 20/100	20/70 — 20/200	20/150 — 20/400	20/300 — 20/800
(Medical)	Field Loss	0 — 10 degrees	5 — 20 degrees	15 — 30 degrees	24 —40 degrees	35 — 60 degrees
Near Visual Acuity See Append		20/20 — 20/60	20/70 — 20/100	20/70 — 20/200	20/150 — 20/400	20/300 — 20/800
Characteristics of Ser	vice Delivery	No Vision Services Student does not meet medical eligibility requirements Does not qualify for vision services at this time	LEA/team collaboration/consultation • Monitor print size • Monitor distace vision LEA training • Adapting materials • Assistive technology Model strategies and activities to promote visual efficiency Technology • Communication needs • Access curriculum Expanded Core (See Appendix II) take out Advance Linkages/Resources • Iowa Braille On-going assessment	LEA/team collaboration/consultation Monitor print size Monitor distace vision LEA training Adapting materials Assistive technology Model strategies and activities to promote visual efficiency Technology Communication needs Access curriculum Expanded Core (See Appendix II) take out Advance Linkages/Resources Iowa Braille Iowa Department for the Blind On-going assessment	LEA/team collaboration/consultation Monitor print size Monitor distace vision LEA training Adapting materials Assistive technology Model strategies and activities to promote visual efficiency Technology Communication needs Access curriculum Expanded Core (See Appendix II) take out Advance Linkages/Resources Iowa Braille Iowa Department for the Blind On-going assessment Student with 20/200 or worse vision - eligible for APH materials	LEA/team collaboration/consultation Monitor print size Monitor distace vision LEA training Adapting materials Assistive technology Model strategies and activities to promote visual efficiency Technology Communication needs Access curriculum Expanded Core (See Appendix II) take out Advance Linkages/Resources Iowa Braille Iowa Department for the Blind On-going assessment Student with 20/200 or worse vision eligible for APH materials

Category	Category Rating Mild Needs		Mild to Moderate Needs	Moderate Needs	Moderate to Severe Needs	Severe Needs
Functional Visi	ion Status	Visual skills adequate for core curriculum	Visual skills being maintained in a variety of settings	Visual skills being reinforced in a variety of settings	New visual skills being introduced or developed	Visual skills fluctuate depending on activity or setting
Level of Vision	Distance Acuity	20/20 — 20/60	20/70 — 20/100	20/70 — 20/200	20/150 — 20/400	20/300 — 20/800
(Medical)	Field Loss	0 — 10 degrees	5 — 20 degrees	15 — 30 degrees	24 —40 degrees	35 — 60 degrees
Near Visual Acuity See Appendi		20/20 — 20/60	20/70 — 20/100	20/70 — 20/200	20/150 — 20/400	20/300 — 20/800
		Instructional Cor	nsiderations — Consultation	with supervisor required for	r additional time	
Reading Med	ium	Reading regular print text	Regular text primary type (primary grades)	Regular print with some print accommodations/magnification	Print demands vary with subject/print accommodations/magnification needed	Print accommodations/magnification, Braille, tape or combination Learn to use a new reading method, i.e., Braille, tape, or reader
Tangible Aids/Optical Technology	Devices		Mastery of optical device/No instruction	Competency/May review or refine skills using existing optical device	Refine or introduce new skills using existing low vision devices, tangible aids or technology	Maintain use if hi-tech equipment or teach use if new tangible aid or optical device
Materials Preparation	s		Minimal amount	Occasional need to adapt material to learner's needs	Frequent need to adapt materials to learner's needs	Intensive accommodations of materials needed
Communication with I	Pertinent		Minimal communication with pertinent individuals (2-4 time/year)	Monthly communication with pertinent individuals	Weekly communication with pertinent individuals	Intense communication (2-3 times/week) with pertinent individuals
Keyboarding			Introduce/instruction/strengthen skills as determined by LMA, intervention and or district standards	Introduce/instruction/strengthen skills as determined by LMA, intervention and or district standards	Introduce/instruction/strengthen skills as determined by LMA, intervention and or district standards	Introduce/instruction/strengthen skills as determined by LMA, intervention and or district standards
Listening (aural skills, for specific skills)	concentrated		Instruct or support as determined by assessment			
Self-Determination (C portfolio)	onsider vision		Awareness/consultation/instruction as determined by assessment			
Other ECC Content A	reas		Awareness/consultation/instruction as determined by assessment			

Category	Rating	Mild Needs	Mild to Moderate Needs	Moderate Needs	Moderate to Severe Needs	Severe Needs
Functional Visi	on Status	Visual skills adequate for core curriculum	Visual skills being maintained in a variety of settings	Visual skills being reinforced in a variety of settings	New visual skills being introduced or developed	Visual skills fluctuate depending on activity or setting
Level of Vision	Distance Acuity	20/20 — 20/60	20/70 — 20/100	20/70 — 20/200	20/150 — 20/400	20/300 — 20/800
(Medical)	Field Loss	0 — 10 degrees	5 — 20 degrees	15 — 30 degrees	24 —40 degrees	35 — 60 degrees
Near Visual Acuity See Appendi		20/20 — 20/60	20/70 — 20/100	20/70 — 20/200	20/150 — 20/400 20/300 — 20/800	
		Instructional Consi	derations — Consultation w	ith supervisor required for a	dditional time cont.	
Monitoring Progress			INSITE Brigance? ABLS Assessment Kit (Texas) VIISA OREGON RIOT IEP/IFSP Progress Monitoring Classroom performance as reported by teacher Jerry Johns FVA ECC Classroom teacher is the primary instructor whose responsibilities include reading probes, timed readings, DIBLES, Dolch word lists, district norms District and state-wide assessments are the responsibility of the LEA	INSITE Brigance? ABLS Assessment Kit (Texas) VIISA OREGON RIOT IEP/IFSP Progress Monitoring Classroom performance as reported by teacher Jerry Johns FVA ECC Classroom teacher is the primary instructor whose responsibilities include reading probes, timed readings, DIBLES, Dolch word lists, district norms District and state-wide assessments are the responsibility of the LEA	INSITE Brigance? ABLS Assessment Kit (Texas) VIISA OREGON RIOT IEP/IFSP Progress Monitoring Classroom performance as reported by teacher Jerry Johns FVA ECC Classroom teacher is the primary instructor whose responsibilities include reading probes, timed readings, DIBLES, Dolch word lists, district norms District and state-wide assessments are the responsibility of the LEA	INSITE Brigance? ABLS Assessment Kit (Texas) VIISA OREGON RIOT IEP/IFSP Progress Monitoring Classroom performance as reported by teacher Jerry Johns FVA ECC Classroom teacher is the primary instructor whose responsibilities include reading probes, timed readings, DIBLES, Dolch word lists, district norms District and state-wide assessments are the responsibility of the LEA
Signature writing			Monitor/instruct as determined by LMA	Monitor/instruct as determined by LMA	Monitor/instruct as determined by LMA	Monitor/instruct as determined by LMA
Evaluation of Vision Services			Review program at periodic/annual review Determine if increase or decrease of service, based on assessment	Review program at periodic/annual review Determine if increase or decrease of service, based on assessment	Review program at periodic/annual review Determine if increase or decrease of service, based on assessment	Review program at periodic/annual review Determine if increase or decrease of service, based on assessment

Category	ry Rating Mild Needs		Mild to Moderate Needs	Moderate Needs	Moderate to Severe Needs	Severe Needs
Functional Visi	ion Status	Visual skills adequate for core curriculum	Visual skills being maintained in a variety of settings	Visual skills being reinforced in a variety of settings	New visual skills being introduced or developed	Visual skills fluctuate depending on activity or setting
Level of Vision	Distance Acuity	20/20 — 20/60	20/70 — 20/100	20/70 — 20/200	20/150 — 20/400	20/300 — 20/800
(Medical)	Field Loss	0 — 10 degrees	5 — 20 degrees	15 — 30 degrees	24 —40 degrees	35 — 60 degrees
Near Visual Acuity See Appendi		20/20 — 20/60	20/20 — 20/60 20/70 — 20/100 20/70 — 20/200 20/150 — 20/400		20/300 — 20/800	
		Instructional Consi	derations — Consultation w	ith supervisor required for a	dditional time cont.	
Dismissal Procedure			Consider dismissal if: Assessment indicates visual efficiency skills met Optical device trained and mastered Change in vision (improved) Change in medical status (improved) Consider 504 Plan If any one of the above criteria is met, the TVI would: Note change or lack or change on assessment instruments Follow IEP/IFSP process for removal of services	Consider dismissal if: Assessment indicates visual efficiency skills met Optical device trained and mastered Change in vision (improved) Change in medical status (improved) Consider 504 Plan If any one of the above criteria is met, the TVI would: Note change or lack or change on assessment instruments Follow IEP/IFSP process for removal of services	Consider dismissal if: Assessment indicates visual efficiency skills met Optical device trained and mastered Change in vision (improved) Change in medical status (improved) Consider 504 Plan If any one of the above criteria is met, the TVI would: Note change or lack or change on assessment instruments Follow IEP/IFSP process for removal of services	Consider dismissal if: Assessment indicates visual efficiency skills met Optical device trained and mastered Change in vision (improved) Change in medical status (improved) Consider 504 Plan If any one of the above criteria is met, the TVI would: Note change or lack or change on assessment instruments Follow IEP/IFSP process for remova of services

Functional Braille

			INTRODUCTIO	N TO SYMBOLIC REP	BRAILLE		
Service Delivery	Exposure	Tactual Readiness	Concrete (real)	Partial Concrete (miniatures)	Braille Cell Representation (large cells, Tack-tiles)	Uncontracted Braille	Limited Contractions
Service Delivery Model	New Student 1. Current eye report 2. Add vision services to IEP	New Student 1. Current eye eport 2. Add vision services to IEP	New Student 1. Current eye report 2. Add vision services to IEP	New Student 1. Current eye report 2. Add vision services to IEP	New Student 1. Current eye report 2. Add vision services to IEP	New Student 1. Current eye report 2. Add vision services to IEP	New Student 1. Current eye report 2. Add vision services to IEP
	Continuing Student 1. Consult/direct services	Continuing Student 1. Consult/direct services	Continuing Student 1. Consult/direct services	Continuing Student 1. Consult/direct services	Continuing Student 1. Consult/direct services	Continuing Student 1. Consult/direct services	Continuing Student 1. Consult/direct services
	Transitioning Student 1. Student from home to school based programs 2. Transition student to middle school and high school 3. Add transition services to IEP	Transitioning Student Student from home to school based programs Transition student to middle school and high school Add transition services to IEP	Transitioning Student Student from home to school based programs Transition student to middle school and high school Add transition services to IEP	Transitioning Student 1. Student from home to school based programs 2. Transition student to middle school and high school 3. Add transition services to IEP	Transitioning Student Student from home to school based programs Transition student to middle school and high school Add transition services to IEP	Transitioning Student 1. Student from home to school based programs 2. Transition student to middle school and high school 3. Add transition services to IEP	Transitioning Student 1. Student from home to school based programs 2. Transition student to middle school and high school 3. Add transition services to IEP
Characteristics of Service Delivery	Concentrate services to embed pre-braille skills	Concentrate services to embed pre-braille skills	Concentrate services to embed pre-braille skills	Concentrate services to embed pre-braille skills	Concentrate services to embed pre-braille skills	Concentrate services to embed pre-braille skills	Concentrate services to embed pre-braille skills
	LEA/team collaboration/ consultation	LEA/team collaboration/ consultation	LEA/team collaboration/ consultation	LEA/team collaboration/ consultation	LEA/team collaboration/ consultation	LEA/team collaboration/ consultation	LEA/team collaboration/ consultation
	LEA training	LEA training	LEA training	LEA training	LEA training	LEA training	LEA training
	Help parents acquire appropriate braille materials	Help parents acquire appropriate braille materials	Help parents acquire appropriate braille materials	Help parents acquire appropriate braille materials	Help parents acquire appropriate braille materials	Help parents acquire appropriate braille materials	Help parents acquire appropriate braille materials
	Model strategies and activities to promote braille literacy	Model strategies and activities to promote braille literacy	Model strategies and activities to promote braille literacy	Model strategies and activities to promote braille literacy	Model strategies and activities to promote braille literacy	Model strategies and activities to promote braille literacy	Model strategies and activities to promote braille literacy
	Literary numbers	Literary numbers	Literary numbers	Literary numbers	Literary numbers	Literary numbers	Literary numbers
	Technology	Technology	Technology	Technology • Communication needs	Technology	Technology • Communication needs	Technology • Communication needs

Functional Braille Cont.

			INTRODUCTIO	N TO SYMBOLIC REP	BRAILLE		
Service Delivery	Exposure	Tactual Readiness	Concrete (real)	Partial Concrete (miniatures)	Braille Cell Representation (large cells, Tack-tiles)	Uncontracted Braille	Limited Contractions
Characteristics of Service Delivery	Expanded Core Advance Linkages/ Resources Iowa Braille On-going assessment	Expanded Core Advance Linkages/ Resources Iowa Braille On-going assessment	Expanded Core Advance Linkages/ Resources • Iowa Braille On-going assessment	Expanded Core Advance Linkages/ Resources Iowa Braille On-going assessment	Expanded Core (See Appendix II) Advance Linkages/ Resources • Iowa Braille On-going assessment	Expanded Core (See Appendix II) Advance Linkages/ Resources • Iowa Braille On-going assessment	Expanded Core Advance Linkages/ Resources Iowa Braille On-going assessment

Functional Braille Cont.

		CONSULTATIO	N WITH SUPERVISOR	REQUIRED FOR AD	DITIONAL TIME		
	Time: 480 minutes monthly	Time: 480 minutes monthly	Time: 480 minutes monthly	Time: 480 minutes monthly	Time: 480 minutes monthly	Time: 240 minutes weekly	Time: 240 minutes weekly
Monitoring Progress	ABLS Assessment Kit (Texas) VIISA OREGON Interviews (parent, teacher, student) Informal LMA (sensory channels) I Plan	ABLS Assessment Kit (Texas) VIISA OREGON Interviews (parent, teacher, student) Informal LMA (sensory channels) IEP Progress Monitoring			ABLS Assessment Kit (Texas) OREGON Interviews (parent, teacher, student) On-going LMA IEP Progress Monitoring Classroom teacher is the primary instructor whose responsibilities include reading probes, timed readings, DIBLES, Dolch word lists, district norms District and state-wide assessments are the responsibility of the LEA and vocabulary words	ABLS Assessment Kit (Texas) Interviews (parent, teacher, student) On-going LMA IEP Progress Monitoring Classroom teacher is the primary instructor whose responsibilities include reading probes, timed readings, district norms, vocabulary words District and state-wide assessments are the responsibility of the LEA	ABLS Assessment Kit (Texas) Interviews (parent, teacher, student) On-going LMA IEP Progress Monitoring Classroom teacher is the primary instructor whose responsibilities include reading probes, timed readings, vocabulary words, district norms District and state-wide assessments are the responsibility of the LEA
Evaluation of Vision Services	Review program at periodic/annual review Determine if increase or decrease of services based on assessment	Review program at periodic/annual review Determine if increase or decrease of service based on assessment			Review program at periodic/annual review Determine if increase or decrease of service based on assessment	Review program at periodic/annual review Determine if increase or decrease of service based on assessment	Review program at periodic/annual review Determine if increase or decrease of service based on assessment
Dismissal Procedure	Consider dismissal if Assessment indicates tactile is not primary mode of learning Change in vision Change in medical status If any one of the above criteria is met, the TVI would Note change or lack of change on assessment instruments Follow IFSP process for removal of services	Consider dismissal if Assessment indicates tactile is not primary mode of learning Change in vision Change in medical status If any one of the above criteria is met, the TVI would Note change or lack of change on assessment instruments Follow IFSP process for removal of services			Consider dismissal if LMA indicates tactile is not primary mode of learning Change in vision Change in medical status If any one of the above criteria is met, the TVI would Note change or lack of change on assessment instruments Follow IFSP process for removal of services	Consider dismissal if LMA indicates tactile is not primary mode of learning Change in vision Change in medical status If any one of the above criteria is met, the TVI would Note change or lack of change on assessment instruments Follow IFSP process for removal of services	Consider dismissal if LMA indicates tactile is not primary mode of learning Change in vision Change in medical status If any one of the above criteria is met, the TVI would Note change or lack of change on assessment instruments Follow IFSP process for removal of services

Braille

Braille Students — AEA 11									
Service Delivery	Emergent Infancy-Preschool	Formal Literacy Preschool - K	Beginning Braille K - 3	Intermediate Braille Grades 4-8	Advanced Braille Grades 9-12				
Characteristics of Service Delivery	Support early literacy development in early childhood settings. Imbed skills into daily routines through • LEA/team collaboration • Ongoing assessment • Consultation with Team • Helping parents acquire braille books • Literacy numbers	Teaching hand/finger skills, tactile discrimination, early letter recognition Imbed skills into daily routines through • LEA/team collaboration • Ongoing assessment • Consultation with Team • Literary numbers	Formal reading skills including direct instruction of Braille alphabet/letter sounds, vocabulary and comprehension skills Ongoing assessment Consultation with Team Introduce Nemeth Technology for Braille writing	Rest of contractions Study skills, skills in content areas, reference books, accuracy of Braille recognition Ongoing assessment Editing fluency, refining writing skills, more technology Technology into literacy skills - more advanced	Specialized codes, advanced science and math contexts, textbook format, more technology Ongoing assessment Consultation with team				
Service Delivery Model	New Student 1. Current Eye Report 2. Add vision services to IFSP Continuing Student 1. Ongoing support	New Student 1. Current Eye Report 2. Add vision services to IEP Continuing Student 1. Ongoing support	New Student 1. Current Eye Report 2. Add vision services to IEP Continuing Student 1. Ongoing support	New Student 1. Current Eye Report 2. Add vision services to IEP Continuing Student 1. Ongoing support	New Student 1. Current Eye Report 2. Add vision services to IEP Continuing Student 1. Ongoing support				
		INSTRUCTIONAL	CONSIDERATIONS						
Literacy (including reading and writing)	One to two times a month for 30-45 minutes	Three to four times per week for 30-60 minutes	Four to five times per week for 1-2 hours minimum	Two to four times per week for 30 to 120 minutes	One to three times per week for 45 to 120 minutes				
Nemeth	Short, concentrated effort for specific skills and students	Short concentrated effort for specific skills and students	Shorter concentrated effort for specific skills and students	Shorter concentrated effort for specific skills and students	Shorter concentrated effort for specific skills and students				
Technology (Braille writer, refreshable Braille, notetaking, scanners, apply technical skills)	One to two times per month for 15 minutes	One to two times per month for 15 minutes	Three times per week for 15-20 minutes	Shorter concentrated effort for specific devices	Shorter concentrated effort for specific devices				
Keyboarding/word processing			One to three times per week for 15 to 30 minutes	Strengthen skills as needed	New skills as needed, independence necessary				
Slate/stylus				3-5 sessions for 30 minutes	1-3 days for 30 minutes				
Signature writing			Embeded in other activities	1-3 days for 30 minutes	Maintain skills and embed in activities				
Listening (aural skills, live reading, concentrated for specific skills)	Quarterly to three times per week. 15 minutes - 60 minutes	Quartery to three times per week. 15 minutes - 60 minutes	Quarterly to three times per week. 15 minutes - 60 minutes	Quarterly to three times per week. 15 minutes - 60 minutes	Quarterly to three times per week. 15 minutes - 60 minutes				

Braille Cont.

		INSTRUCTIONAL (CONSIDERATIONS		
Service Delivery	Emergent Infancy-Preschool	Formal Literacy Preschool - K	Beginning Braille K - 3	Intermediate Braille Grades 4-8	Advanced Braille Grades 9-12
Monitoring Progress	ABLES TEXAS Checklist VISSA OREGON Interviews (parent, teacher, student) Ongoing LMA	ABLES TEXAS Checklist VISSA OREGON Interviews (parent, teacher, student) Ongoing LMA	ABLES TEXAS Checklist Ongoing LMA OREGON Interviews (parent, teacher, student) Classroom teacher responsibility includes reading probes, timed readings, DIBLES, Dolch word lists, district norms, and vocabulary words	ABLES TEXAS Checklist Ongoing LMA Interviews (parent, teacher, student) Classroom teacher responsibility includes reading probes, timed readings, Dolch word lists, district norms, and vocabulary words	ABLES TEXAS Checklist Ongoing LMA Interviews (parent, teacher, student) Classroom teacher responsibility includes reading probes, timed readings, vocabulary words, district norms
Evaluation of Vision Services	Review Program at periodic/annual review Determine if increase or decrease of service is necessary	Review Program at periodic/annual review Determine if increase or decrease of service is necessary	Review Program at periodic/annual review Determine if increase or decrease of service is necessary	Review Program at periodic/annual review Determine if increase or decrease of service is necessary	Review Program at periodic/annual review Determine if increase or decrease of service is necessary
Dismissal Procedure	Consider dismissal if: • Assessment indicates Braille is not primary mode of learning • Change in vision • Change in medical status If any one of the above criteria is met, the TVI would: • Note change or lack of change on assessment instruments • Follow IEP process for removal of services	Consider dismissal if: Assessment indicates Braille is not primary mode of learning Change in vision Change in medical status If any one of the above criteria is met, the TVI would: Note change or lack of change on assessment instruments Follow IEP process for removal of services	Consider dismissal if: LMA indicates Braille is not primary mode of learning Change in vision Change in medical status If any one of the above criteria is met, the TVI would: Note change or lack of change on assessment instruments Follow IEP process for removal of services	Consider dismissal if: • LMA indicates Braille is not primary mode of learning • Change in vision • Change in medical status If any one of the above criteria is met, the TVI would: • Note change or lack of change on assessment instruments • Follow IEP process for removal of services	Consider dismissal if: LMA indicates Braille is not primary mode of learning Change in vision Change in medical status If any one of the above criteria is met, the TVI would: Note change or lack of change on assessment instruments Follow IEP process for removal of services
Teacher Preparation	60 minutes a month	60 minutes a month	Patterns Guided Reading Materials for Classroom TVI teacher material	Patterns Guided Reading Materials for Classroom TVI teacher material	Materials for Classroom TVI teacher material

Quick Look Procedure Guide ECC Action Plan

Action Under Consideration	Activity Steps	Forms Needed
Who will complete form?	 TVI completes form IEP team and other needed service providers provide input 	ECC Action Plan
Completing form	 Complete demographic information Enter assessment date Identify if area will be a goal or intervention Determine: Who is responsible for instruction? Who is responsible for data collection? Where instruction will take place? Amount of service 	ECC Action plan
Where else does this information need to go?	Use information to help complete IEP	ECC Action Plan IEP

Expanded Core Curriculum (ECC) Action Plan

Student:				School Yea	r	
ECC Priority Area(s)	Assessment Date	Goal (g) or Intervention (i)	Person Responsible for Instruction	Person Responsible for Data Collection	Setting	Amount of Service
Compensatory Skills						
Independent Living						
Use of Assistive Tech.						
Visual Efficiency						
Recreation & Leisure						
O & M						
Social Interaction Skills						
Career Education						
Self-Determination						

Completed by: _____ Date Completed:____

Quick Look Procedure Guide Iowa ECC IEP

Component	Explanation	Example
Persons present at meeting	Invite student to IEP	Children as early as Kindergarten are able to contribute to their IEP
	Have student lead IEP as soon as appropriate	Provide direct instruction in the areas of self-determination to give student skills needed to plan & facilitate IEP team meeting
	Iowa Department for the Blind should be present and contribute to goals and service for students 14 and older	IDB is our rehabilitation partner for all students with visual impairment. Be sure and give them enough advance notice to be able to attend
Disabilities	We are in the process of collecting data for students with VI. Please be sure and mark the drop down menus. See examples	Always mark EI for the first disability code
		For students whose primary condition is VI, just mark the second code area with VI
		For students who have severe & profound cognitive disabilities, mark VI as the second code and SP as the third code
		For students who are deafblind, mark the second code as DB, if they have severe & profound cognitive disabilities mark the third code as SP
Braille Instruction	If the LMA has documented a need for braille instruction, mark this box and develop an IEP goal to address either instruction and/ or fluency	Use LMA results to determine if student needs braille instruction either as a primary reading/writing mode or if condition will deteriorate and print or print with an optical device will not be an efficient reading/writing mode
	Address NIMAS requirements for students who will use braille texts	
Communication Plan	If the student is deafblind a communication plan is required, even if student has severe/ profound cognitive disability	Refer to Iowa Communication Plan and complete according to instructions

Quick Look Procedure Guide Iowa ECC IEP

Component	Explanation	Example
Strengths, interests, preferences	 First of four components that set the context of IEP discussions Includes the student's strengths, preferences, & interests that are relevant to educational planning Strengths: general things that the student is good at (use needs assessment) & is reflective of the student's personality Interests: things, events, or people that evoke the student's curiosity Preferences: things, events, or people that the student chooses over others 	Strengths: √ Has strong social skills √ Proficient with contracted braille √ Good self-advocacy skills Interests: √ Is interested in social services √ Enjoys working with animals √ Volunteers at a homeless shelter Preferences: √ Prefers to work in a small group setting √ Prefers hands-on activities √ Prefers soft-textured foods
Parents' concerns for enhancing their child's education *Provide educational resources such as the Iowa Agenda Goal 2 Parent Notebook, or National Agenda Parent booklets	 Second of four components that set the context of IEP discussions Opportunity for parents to mention concerns or ideas they have for their student's education Record a summary of the discussion Does NOT include a specific request for a service or support 	Parents have concerns regarding their child's low literacy rate. Work with classroom teacher and family to evaluate & address educational concerns Parents have concerns that there are no community resources once their child transitions from school. Work with the transition/work experience coordinator, IDB and the CPC, to identify community resources
Student & Family Vision (by age 14) *Use Family Vision Statement worksheet in Resource Guide to assist families in developing statement as early as possible. Recommendations are to begin early in the educational career, not at 14 years of age	 Third of four components that set the context of IEP discussion Describes environments, knowledge, skills, or activities the <i>student and family</i> wish for the student's future Consider each component: living, learning, & working Projects into near & distance future or both Use language of student & family to write the vision Ensure that course of study and instruction is aligned with the vision statement 	Jesse states that she intends to register at a community college in culinary arts while living at home for two years and then apply to a school in Europe Jon's parents would like for him to be more independent at home. **Complete the needed assessments and instructions to address family vision

Quick Look Procedure Guide lowa ECC IEP

PLAAFP Page B	PLAAFP Page B	PLAAFP Page B
Special considerations to be addressed in developing this IEP	Circle Y or N for each item after considering whether the item needs to be addressed as part of the IEP	Behavior for students with VI and behavior disorder or autism Communication & language for students with VI and severe/profound cognitive disabilities, language impairment, or students who are deafblind Braille, if marked on the front page, and LMA documents the need for instruction AT if student requires AT to access general education or visual environment
Other information essential for the development of IEP	 Summarize the discussion about any other information that is essential for developing the IEP Write <i>none</i> or <i>NA</i> if appropriate 	 Document the need for instruction in the ECC content areas due to the student's visual impairment Any other relevant information, such as classroom strategies recommended that will not be addressed by a goal or service, should be recorded here
Describe the effect of the student's disability on in- volvement & progress in the general curriculum & the functional outcomes (ECC)	Describe the effect of student's visual impairment on pursuit of their vision, involvement and progress in the general curriculum, activities, or post-secondary expectations Transition: for students 14 or older, include the effect of disability on pursuit of post-secondary expectation including living, learning & working.	Sam has Oculocutaneous Albinism with a visual acuity of 20/120. He will attend ISU in the fall of 2009, live in the dorm, and work in the bookstore. Some accommodations will be necessary for successful completion of post-secondary work but Sam is able to facilitate and advocate for those needed accommodations
Based on the vision & transition assessments of students ages 14 & older, describe the post-secondary expectations for	Based upon a transition assessment (valid/reliable for VI) comparing student's current skills, preferences, & interests with needed skills, preferences & interests for future living, learning. & working	Based upon transition assessment discussion, Sam will attend ISU in the fall of 2009, living in the dorm, and work in the bookstore Based upon transition assessment discussion, Ben will live in a supervised apartment setting with a roommate and

PLAAFP Page B	PLAAFP Page B	PLAAFP Page B
living, learning, and working	Must be a team decision that includes an anticipated result statement for each area (living, learning, work)	work at Hy-Vee after graduation. He will receive life skills training at the Orienta- tion Center at IDB
	 Write as observable behaviors Should be more specific over time and drive the student's course of study 	For students who will not turn 14 before the next IEP is written, a statement such as NA or not 14 yet would be appropriate
Other information essential for the development of IEP	Define coursework & activities in which the student will participate to achieve outcomes identified in the vision statement Design a 3- or 4-year detailed course of study, consider needed skills and instruction in the ECC content areas as well Transition: For students 14 and older, include projected time of graduation and brief description of graduation requirements	 Sam will take the core subjects required for a Regents University (Refer to core requirements). In addition, Sam will require direct instruction in the ECC to ensure competency in all nine content areas. He will receive a regular high school diploma Ben will graduate with his peers in 2008 with a regular high school diploma. He will participate in general education classes for all general curriculum subject areas with direct instruction in the prioritized ECC content areas

IEP Results	IEP Results	IEP Results
Date of previous IEP	Write the date of the previous IEP that contains the ECC goals you are reviewing	
Goal Number	Each ECC goal on the previous IEP will be numbered	
Goal Code	Write the ECC goal code selected at the time the goal was written	Refer to Early Childhood Outcomes that are addressed by ECC goals
Goal	Summarize the previous ECC goal	Do not recreate goal but summarize
Progress	Consider student's performance in the ECC goal area compared to the written goal and make 1 of 3 conclusions: (1) Goal met or exceeded; (2) Goal not met, but performance improved; (3) No change or poorer performance. If performance level/trend cannot be determined, due to lack of performance monitoring information, check "insufficient data for decision making"	 Data must be used to make this determination Refer to the change in intervention suggestion under Evaluation
Comparison to peers	Determine if the discrepancy between the student's ECC performance and that of peers is increasing or decreasing. For all students, use baseline and ending levels of performance to make one of three conclusions: (1) less discrepancy, (2) same discrepancy, or (3) more discrepancy. If enough data is not available to make decision, mark "insufficient data for decision making"	 Use the ECC assessment tool to determine discrepancy with peers Use the performance monitoring data to determine performance Use change in intervention page under Evaluation to assist when student is not making progress
Independence	Consider student's current performance compared to the beginning of the goal period and determine if the student functions with more, less, or the same level of independence. Use information from parents, other teachers, or people who interact regularly with the student	Independence at the level commensurate with peers is critical for all students with visual impairments. As you develop your goals and provide instruction in the ECC content areas, always focus on student performing skill independently in numerous environments
Goal Status	As a team, determine if work in this goal area will be continued or discontinued, and mark the box that best represents your decision	

Page E	Page E
Each ECC goal is assigned a number, determined by the number of other goals written by additional team members	1, 2, 3,
Use the ECC content areas to align with goal codes. the IEP team codes the goal area by asking, "if this goal is successfully met, in what area will the student be impacted?" The goal code should reflect the IEP team's intent for the goal	F4. Demonstrates competence in writing the short word braille contractions F4L. Letter formation, fine motor movement F4M. Mechanics of writing F4C. Composition
State the ECC goal area	 Use nine areas of the ECC Use specific ECC language
 For each goal area: Describe what the student can and can't do, related to the specific goal area including: Current skill performance that guides instruction Current evaluation results Relevant district-wide assessment data Describe performance in comparison to sighted peers Provide a specific description of how the student applies and generalizes the goal related skills he/she has acquired to a variety of situations or settings Provide information detailed enough to make progress deductions This is the student's current performance on the indicator used to measure progress toward the ECC goal. It must be observable, measurable, and specific. It must contain a number. It should be directly linked to the evaluation procedures. (The ECC baseline should be procedured in the same way the evaluation procedures.) 	Use Brigance or other education assessment tools for academic performance Use the assessment tools found in the ECC Resource Guide that documents age level or grade level standards for ECC areas Example: Sam, a 7th grader is currently functioning at a 4th grade reading level as documented by the Jerry Johns Basic Reading Inventory Sam, a 13-year-old is currently functioning at an 8-11-year-old level in the ECC Goals content area of social interaction Use the assessment tools in the ECC Resource Guide to document baseline Example: Sam achieved 10/25 skills in the ECC content area of Social Interaction for students aged
	Each ECC goal is assigned a number, determined by the number of other goals written by additional team members Use the ECC content areas to align with goal codes, the IEP team codes the goal area by asking, "if this goal is successfully met, in what area will the student be impacted?" The goal code should reflect the IEP team's intent for the goal State the ECC goal area For each goal area: Describe what the student can and can't do, related to the specific goal area including: Current skill performance that guides instruction Current evaluation results Relevant district-wide assessment data Describe performance in comparison to sighted peers Provide a specific description of how the student applies and generalizes the goal related skills he/she has acquired to a variety of situations or settings Provide information detailed enough to make progress deductions This is the student's current performance on the indicator used to measure progress toward the ECC goal. It must be observable, measurable, and specific. It must contain a number. It should be directly linked to the evaluation

Page E	Page E	Page E
Goal	Statement of expected outcomes for the student from one year's of instruction in the ECC content area. Goals correspond to the PLAAFP/CAAFP. Goals should be ambitious (represent high expectations). Goals should reference the general curriculum, so progress toward expectations of the general curriculum, can be assessed. For secondary students, each goal should be practical and relevant to the student's age and remaining years in school. The goal includes the time frame of the goal period, the (indicated by an ending date), conditions (when and how the student will perform), behavior (what the student will do), and criterion (the acceptable level of performance). *For students age 14 and over indicate if this goal is related to post-secondary expectations in living, and/or working (can be only one or more than one expectation)	Goals should be based on the frequency/duration of instruction needed for competency, not time available on caseload Example: By September 15, 2007, when given several opportunities for practice in school, home, and community, Sam will complete 25/25 skill sets in the ECC content area of Social Interaction for students aged 8-11
Evaluation Procedures	Indicate how and how often progress will be measured. Progress toward a goal is monitored frequently (weekly) and repeatedly (using similar measurement strategies each week). Copies of graphs and data summary sheets should be included in the student's cum record	Use Mastery Monitoring techniques of the system from the COACH included on the ECC Lesson Plan Example: Sam will demonstrate specific Social Interaction Skill weekly at home, school, and community. Parent, TVI, and classroom teacher will collect data weekly on specific skill set
District Standards & Benchmarks	State the district standard and benchmark related to the ECC content area. If unavailable, use the state or national standard found in the ECC Resource Guide. These should be written out instead of using a code or numerical designation	IEP Goal Area: Compensatory, braille instruction Standard: To demonstrate competency in reading Extended Benchmark: Identifies symbols for reading
Position(s) Responsible for Services	Indicate the position of the person(s) responsible for delivering instruction that addresses the goal and for the monitoring progress toward the goal. Take this information from the ECC Action Plan. If different positions are responsible, write the task and the position. Individual's names should not be used	TVI, OMS, Parent, Classroom Teacher, other

Page E	Page E	Page E
Major Milestones or Short-Term Objectives	These are only required for students with severe/profound cognitive disabilities that take the Alternate Assessment. Chart progress on Page E	Use task analysis of the identified sub-skill set in the assessment tools found in the ECC Resource Guide
Progress Report	A student's parents must be regularly informed of: (1) their student's progress toward the annual goals at the same time as report cards are distributed for that specific school district; and (2) the extent to which that progress is sufficient to enable the individual to achieve the goals by the end of the year	Use charts to determine progress each report card period. If progress is not met after 12 weeks, review change in intervention found in the Evaluation section

Special Ed Services Page F	Special Ed Services Page F	Special Ed Services Page F
Accommodations	Supports or services provided to help a student access the general curriculum and demonstrate learning	Use FVL/LMA or other assessment tools to identify needed accommodations
	C C C C C C C C C C C C C C C C C C C	*Students who use braille/large print texts and instructional materials should have district wide assessments in the same format
Assistive Technology	Any item such as a braille note or screen reader that allows the student access to general curriculum	Describe instruction in the boxes. Student should have a pre/post assessment of efficiency with the device and should receive instruction to ensure proficiency
Community Experiences	Educationally supported activities in the community such as O & M	If O & M is provided in the community or other ECC content areas are supported in the community, mark Y
Linkages/ Interagency Responsibility	Services that lead to a job or career, and important adult activities that are done occasionally such as registering to vote	IDB, Transition Coordinators, or Work Experience Coordinators are collaborative partners in this service
		Describe instruction and ECC content area in the space for description
Program Modification	Promising Practices would not allow for modifications, just accommodations	
Specially Designed Instruction	Instruction in the ECC content areas provided by the TVI/OMS should be marked	Describe instruction in the box for description
mod denon		Example: Sam will receive specially designed instruction in the ECC content area of Social Interaction by both the TVI (three times a week for 60 minutes each session in the classroom) and by the OMS (once a week for 60 minutes in the community)
Supplementary Aids and Services	Support or services provided to help students access general education settings and to enable education with sighted peers to the maximum extent appropriate	Example: intervener for students who are deafblind, para educator
Supports for School Personnel	Supports or services provided to school personnel to provide them with the necessary skills and assistance needed to support the implementation of the IEP	Example: workshops provided to classroom teacher and others regarding a particular student's visual impairment
	1	Note: collaboration/consult with school personnel here

Special Ed Services Page F	Special Ed Services Page F	Special Ed Services Page F
Support or Related	Only collaboration/consultative services provided are listed here	ECC instruction is noted under specially designated instruction
Service		Other related services such as O & M or Speech should be noted here
Indication of services, activities, and supports	As a team, determine those services, activities, and supports needed for the student to meet goals and receive FAPE. Circle Y or N for each of the 11 options	
Describe each service, activity, or support	Describe any section that has Y circled	Specially Designed Instruction: Sam will receive instruction in the ECC content area of Social Interaction
Provider(s) and when the service, activity, or support will occur	 Include a starting date for each service, activity, and/or support Write TVI or OMS in the position Indicate the amount of time for both direct and/or collaboration and consult. No less than two times a month for 60 minutes a month is recommended For service or activities that are not provided frequently, describe the terms of when they are to be provided (setting, condition, date, or event, time of day) 	Example: Orientation to a new building, three sessions before school starts at the new middle school
Setting Specially Designed Instruction	 Mark the setting(s) where the ECC instruction will occur (use Action Plan) and write the specific amount of time in minutes The setting is determined by the majority of peers in the setting rather than the presence of the TVI Education through community experiences is not considered special education setting (removal) if the time is spent with sighted peers 	Use pullout setting as a last resort, attempt to provide instruction in the classroom. Sometimes pull out may be necessary to present the skill and then have student practice skill in the classroom
Total minutes per month removed from general education	Case manager or person responsible for the IEP and calculating LRE will complete this task	

Page G	Page G	Page G
ESY	Mark Y or N to indicate if ESY services are needed. Follow IBS or AEA rules regarding ESY	
Transportation	Case manager or person responsible for IEP will address this issue	
PE	Check only if student requires adaptive PE due to their visual impairment Other accommodations should be addressed here	
District-Wide Assessment	Indicate if the student will be participating in district-wide assessments with or without accommodations such as braille, LP, extended time, reader, or other accommodations documented from FVA/LMA or other assessments	All students with visual impairments should take the district-wide assessments with their sighted peers. It is important that assessments are valid and reliable for students with visual impairment
LRE Considerations	These questions must be answered for students who will access Expanded Learning Opportunities at Iowa Braille School (IBS)	Complete necessary paperwork for IBS
Progress Reports	Note regular report card distribution for IEP progress reports. TVIs decide whether to complete a separate progress report or copy IEP goal page	

Goal Writing Matrix — Alignment of questions IEP team needs to ask about developed goals to the parts of the well-written goal.

Parts of a well-written goal	Meet the student's needs that result from the student's disabilities.	Enable the student to make progress in the general education.	Be written with high expectations.	Be measurable.	the expected knowledge, skill or attitude.	Be statements of anticipated results to be achieved within the duration of the IEP.	Be meaningful.	Be able to be monitored.	Be useful in making decisions.	Be related to student strengths, interests and preferences.	Be related to the things identified in the PLAAFP, these include:	Concerns of the parents	Student and family vision	Needs of the student
Questions for the IEP team to ask when reviewing the goals.	Meet the from the	Enable in the g	Be writh	Be mea	Specify the 6 behavior or 8	Be stat be achi IEP.	Ве те	Be able	Be use	Be rela interest	Be rela	Concer	Studen	Needs
Is each goal clear and understandable?				Х	Х		Х	Х	Х	Х				
Is each goal positively stated?				Х		Х	Х							
Is there at least one goal for each area of need stated in the PLAAFP?	Х				Х		Х		Х			Х	Х	Х
Can each goal be justified on the basis of the information in the PLAAFP?	Х	Х			Х		Х		Х	Х		Х	Х	Х
Is each goal practical and relevant to the student's academic, social and vocational needs?	Х	Х	Х		х	Х	Х		Х	Х		Х	Х	Х
Is each goal practical and relevant to the student's age and remaining years in school?	Х		Х		Х	Х	Х		Х					
Does each goal relfect appropriate growth within the instructional area?			Х		Х	X			X					

Individualized Education Program

DATE : / /	TYPE: Initial Rev	riew Reevaluation	Amendment Interim
STUDENT:			M 🔲 F
Last (legal)	First (no nicknames)	M.I.	
Birthdate: / / Grade	Teacher/Service	e Provider:	
Resident District:	Buildir	ng	
Attending District:	Buildir	ng	
Attending Area Education Agency:		Attending Building Ph	one:
Parent Name:		Home Phone:	
[] Guardian [] Surrogate Address:		Work/Cell Ph:	
[] Student		E-mail:	
Parent Name:		Home Phone:	
[] Guardian Address:		Work/Cell Ph:	
[] Student		E-mail:	
Duration of this IEP: From/			
Procedural safeguards were reviewed Rights will transfer at age 18:/	by:	Method:	
Rights will transfer at age 18:/	/ Notification: stud	dent://	Pa should be leading IEP as appropriate
Persons Preser	t at Meeting/Position or	Relationship to Stud	1
	Parent		Student
	Parent		
LEA	Only mark if you have an assessment that shows a	Invite IDB for stud	lents 14
	need for instruction and write an IEP goal for	and older	
	instruction, fluency, or maintenance of skills.		
Signature or listin	Address NIMAS require- ments if student receives	proval nor acceptance of the IEP	
Mark El for the first code and VI Outsig for the second code and SP for	texts in braille.		Date:/ /
the third code, if appropriate, on the drop down menu. If student Require is deafhlind mark DB for ive tection is deafhlind mark DB for ive tections.	nnology Shortened s	ahaad day.	offer Order Control
second code and SP for third	nnology Shortened s	school day Goal Descri	ption Code SDO(s)
code, if appropriate.	essment/plai Special tran	sportation udents who are	
Disability(ies):	tion / S deafbl	ind, a communication	
Early childhood code:	on plan (Deaf/HH)	lust be developed.	
	Served status:		
Time: Full Part Extended sci	ool year services WEF:		
Alternate assessment Health Plan		I-Plan	/
Domicile district/building:	Roster change(s)		Final Exit:

В

Name:	Da	_	/ /		ue	of
Present Levels of Academic Achievement	t and Functional P	rforn	Jse interest in nterviews with amily to comp		n.	
Strengths, interests and preferences of this	individual					
Parents' concerns for enhancing their child	's education					
Student and family vision. Include post-high needs, interests and preferences of the individ	school outcome and	elopment evolves	of this statem	n developing thinent begins duri A development al.	ing early interve	ention luded the
Special considerations to be addressed in de	eveloning this IFP	Include	or attach ar	onronriate info	ormation for	
Y N Behavior (in the case of a student whose behavior impedes his or her learning or that of others, consider the use of positive behavioral interventions and supports, and other strategies, to address that behavior)		n and la larked front	inguage, ent is deaf ds if this	Y N Limit (Con	ed English pi sider the land s related to t stive technolo	roficiency guage he IEP)
Other information essential for the develop	ment of this IEP. I	require		visual impairme r of the nine skill culum.		
Describe the effect of this individual's dis	Provide a brief paragraph cuity/etiology and the in Ise the FVA and LMA to	npact on t	he education	al program.	education of this is ability on t	ndividual's
Based on the vision and transition assessn expectations for living, learning, and working	nents of student ng.	address li	ving (ILS), lea Career Educat	s from the ECC a rning (Compens ion). Use other a	satory), and	ary
Course of study (By age 14, include target gr to pursue the post-secondary expectations for				Include ECC	content areas ademic course	needed

Name:		Date://	Page of
IEP Results:		previous IEP o	dated:/
	Use the ECC as to determine ar	ssessment tools	
Goal #: Goal code:	Goa discrepancy.		
Progress: Did the child make the progress expected by the IEP team in the last year? (check one)	Comparison to pee How does the child's perform compare with general education or standards? (check one)	he child more independent in the goal area? (check one)	Goal status: Will work in the goal area be continued? (check one) Discontinue goal area
	□ L Less discrepancy from peers or standards □ U Some discrepancy □ M More discrepancy □ N Comparison to age or grade level peers or standards not appropriate □ X Insufficient data for decision making	□ G Greater independence □ U Unchanged independence □ L Less Independence □ X Insufficient data for decision making	S Success, no further special education needs in goal area X Goal area is not a priority for the next year N Limited progress, plateau M Moved D D propped out G Graduated Continue goal area C More advanced work in goal area O Continue as written
Goal #: Goal code:	Goal:		
Progress: Did the child make the progress expected by the IEP team in the last year? (check one)	Comparison to peers or standards: How does the child's performance compare with general education peers or standards? (check one)	Independence: Is the child more independent in the goal area? (check one)	Goal status: Will work in the goal area be continued? (check one) Discontinue goal area
	□ L Less discrepancy from peers or standards □ U Some discrepancy □ M More discrepancy □ N Comparison to age or grade level peers or standards not appropriate □ X Insufficient data for decision	□ G Greater independence □ U Unchanged independence □ L Less Independence □ X Insufficient data for decision making	S Success, no further special education needs in goal area X Goal area is not a priority for the next year N Limited progress, plateau M Moved D D Dropped out G Graduated Continue goal area C More advanced work in goal area O Continue as written
	making	1	O Continue as written
Goal #: Goal code:	Goal:		
Progress: Did the child make the progress expected by the IEP team in the last year? (check one)	Comparison to peers or standards: How does the child's performance compare with general education peers or standards? (check one)	Independence: Is the child more independent in the goal area? (check one)	Goal status: Will work in the goal area be continued? (check one) Discontinue goal area
	□ L Less discrepancy from peers or standards □ U Some discrepancy □ M More discrepancy □ N Comparison to age or grade level peers or standards not appropriate □ X Insufficient data for decision making	☐ G Greater independence ☐ U Unchanged independence ☐ L Less Independence ☐ X Insufficient data for decision making	S Success, no further special education needs in goal area X Goal area is not a priority for the next year N Limited progress, plateau M Moved D Dropped out G Graduated Continue goal area C More advanced work in goal area O Continue as written
Goal #: Goal code:	Goal:		
Progress: Did the child make the progress expected by the IEP team in the last year? (check one)	Comparison to peers or standards: How does the child's performance compare with general education peers or standards? (check one)	Independence: Is the child more independent in the goal area? (check one)	Goal status: Will work in the goal area be continued? (check one) Discontinue goal area
	□ L Less discrepancy from peers or standards □ U Some discrepancy □ M More discrepancy □ N Comparison to age or grade level peers or standards not	□ G Greater independence □ U Unchanged independence □ L Less Independence □ X Insufficient data for decision making	S Success, no further special education needs in goal area X Goal area is not a priority for the next year N Limited progress, plateau M Moved D D Dropped out G Graduated Continue goal area
decision making	appropriate ☐ X Insufficient data for decision		C More advanced work in goal area

Name:			Date:	/	1	Page _		_ of
Goal #:	Goal code:	Goal ar	ea:					
			ormance ir	<u>compari</u>	son to aene	ral educatio		
Baseline (describe in Measurable Annual (AS F	RTING PART (_		QUIR	ED	divid	ual will do)
and criterion (accept secondary expectation (check all that apply to	ns of:	FORM NITORI		CE			1	d to post-
=	es (states now progress		/ 				-	
	ndard and benchmark rebuilded	is g	oal:					
Major Milestones or	Short-Term Objectives/Datesses against alternate achieve	standards)	C	omments	/Progress No	tes/Dates A	Achiev	ed
		Progress	Report					
3 = Progress has been n 4 = Progress is not suffic	net. nade towards the goal. It appears nade towards the goal, but the go ient to meet this goal by the time rk on this goal during this reportir	al may not be met be the IEP is reviewed	y the time the . Instruction	e IEP is rev al strategies	iewed. will be changed	I.		
/1	2 3 4 5	<u>//</u> 1	2 3	4 5		<u>/</u> 1	2	3 4 5
11	2 3 4 5	1 1	2 3	4 5		/ 1 / 1	2	3 4 5 3 4 5

Name:				_ Date:	/	/	Page	of					
Goal #:		Goal code:	Goal	area:		Use Results from	m the ECC Asse						
Current Academ results on district-standards)	area (us		anctional Perform vant to this goal; po			Protocol to repo	ort functional pe						
Baseline (describ	Baseline (describe individual's current performance in measurable terms)												
Measurable Annual Goal: conditions (when and how the individual and criterion (acceptable level of performance). For students 14 year secondary expectations of: (check all that apply to this goal) Use Results from the ECC Assessment Protocol to develop measurable goals. Goal writing hints are available in the Performance Monitoring section. (iving working													
Evaluation procedures (states how progress toward meeting this goal will be measured measured If district standard is not available for the ECC content area, use the standards noted in the ECC Resource Guide.													
Sti clite the assessr source and use district reporting timeline.	the g	rd and bencl	Note IVI or here.	oms :									
	s: (requi		ts assessed against	t alternate a 2: ₋ 4: ₋	chieveme	,,,,,	-skill set from as analysis here.	ssessment					
			1	harts to docur									
			Refer to man	ual for assista	nce.								
	+++				+++		++++	+					
			1 1	I			<u> </u>						
			Progre	ess Report									
3 = Progress has be 4 = Progress is not	een made t een made t sufficient to	towards the goal, o meet this goal b	It appears that the goal wi but the goal may not be m y the time the IEP is revie his reporting period (provice	net by the time to wed. Instruction	the IEP is re nal strategie	eviewed. es will be changed.							
/	1 2	3 4 5		1 2 3	4 5		1 2	3 4 5					
	1 2	3 4 5	/	1 2 3	4 5	//	1 2	3 4 5					
//	1 2	3 4 5	//	1 2 3	4 5	//	1 2	3 4 5					

Е

Name:	Date:// Page of
Special Education Services	
to the extent practicable, that will be provided in order for annual goals; 2) to be involved and progress in the individuals with disabilities and nondisabled individuities; and 5) by age 14, to pursue the course of stud	lementary aids and services, based upon peer-reviewed research this individual: 1) to advance appropriately toward attaining the recument instruction in the ECC Content area specially designed instruction. The support of related services iving objectives Provided the research this individual: 1) to advance appropriately toward attaining the recurricipate with other er nonacademic activing & working). The support of related services iving objectives Provided the research this individual: 1) to advance appropriately toward attaining the relicipate with other er nonacademic activing & working).
Describe each service, activity, and support indicated above	Provider(s) when the service, support will occur Minutes in Setting
Describe instruction, conte document time & frequency consult only must be a mini month for 30 minutes. Put T	r. Collaborative/
	Beginning Date: Provider(s): Time & frequency/when provided General education Special education Community per Day Week Month
	Beginning Date: Provider(s): Time & frequency/when provided General education Special education Community per Day Week Month
	Beginning Date: Provider(s): Time & frequency/when provided General education Special education Community per Day Week Month
	Beginning Date: Provider(s): Time & frequency/when provided General education Special education Community per Day Week Month
	Beginning Date: Provider(s): Time & frequency/when provided General education Special education Community per Day Week Month
Support Services:	Total minutes per month removed from general education:
	LRE: Removal from GE % plus Time in GE % = 100%

Name:		Date: _	1		Page	_ of
Special Educa	ation Services (continued)					
Yes No	Are extended school year (ESY) services requand describe the services:					
☐ Yes ☐ No	Are specialized transportation services require	ed that	are related	l to the disa	bility? If yes, describe	
Physical Education			Use resuneeded a	its from the F	FVA/LMA to determine ons and describe below if student does not use	
☐ Without accord	ndividual will participate in district-wide assessments and will participate in district-wide assessments and will be assessment of the commodation with accommodation and dations necessary to measure academic achievemen		nctional pe	formance _		
Why is this al	state alternate assessment. Why can't the individual purpose assessment appropriate for this student?					
Yes No	Will this individual receive all special education se if no, explain:		Ü			
☐ Yes ☐ No	Will this individual participate in nonacademic acti participate in extracurricular activities as nondisable in o, explain:	led pee	rs?			ortunity to
Yes No	Will this individual attend the school he or she world no, explain:					
Yes No	Will this individual attend a special school? If yes,	attach r	esponses	o the specia	l school questions.	
Progress reports	5					
	e informed of your child's IEP progressti					

Student/Family Vision Statement What is this student/family vision?

The Student Family vision statement is what guides development of the IEP goals. This is a tool for you and your child to think about and plan for what you want her/him to be able to do in the next 1 to 3 years (for younger children), or when s/he finishes high school (for those 14 and older).

Student and family visions:

- Are thoughts and hopes expressed by the family and the student?
- Related to what the student is presently able to do?
- Include the student's strengths and interests?
- Will probably change as the student progresses through school.
- Are considered at each IEP meeting?
- After age 14 should focus on plans for future living, working, and learning.
- For the basis for IEP goals and transition planning.

Questions to think about in preparing the "Vision:"

- What things/skills does your child do well educationally and otherwise?
- What activities/areas interest your child in school and out?
- What things/skills do you hope your child will learn in the next 1-3 years?

Hopes and Dreams Students age 14 and older — Transition considerations:

- 1. Where will s/he be <u>living</u> after graduation?
- 2. What type of work will s/he be interested in doing?
- 3. What <u>learning/training</u> programs might s/he want to participate in?

Instruction

ECC Lesson Plan I

Student :		Date(s) of	Instruction: _	
ECC Area:		IEP Goal:		
Target Skill (Sk	ills necessary to reach IEP goals):			
	ve (Hierarchy of Sub skills, use your as	sessment data):		
Probing Questic	on (relate to previous learning):			
Teacher modeling	ng of skill:			
	:			
	rstanding:			
Independent Pra	actice:			
Wrap up:				
	her data collection method):			
Number	Learning Outcomes	Circle Score*	Needs Work? Y N	Comments
		E P S		
		E P S		
		E P S		
		E P S		
\vdash		F P S	+	

Quick Look Procedure Iowa ECC Lesson Plan II Rigor and Relevance Framework

Component	Explanation	Example
What is it?	Tool to examine curriculum, instruction and assessment. It is based on two dimensions of higher standards and student achievement	
	(1.) Continuum of knowledge that describes the increasingly complex ways in which we think. The knowledge taxonomy is based on the six levels of Bloom's Taxonomy	 Awareness Comprehension Application Analysis Synthesis Evaluation
	(2.) Application Model, is one of action. There are five levels of this continuum	 Knowledge in one discipline Apply in discipline Apply across discipline Apply to real-world predictable situations Apply to real-world unpredictable situations, describe putting knowledge to use
Quadrant - The quadrant is broken	(A.) Simple recall and basic understanding	(A.) Knowing that the world is round and that Shakespeare wrote <i>Hamlet</i>
into four Sections A - D A = Acquisition B = Application C = Assimilation	(C.) Represents more complex thinking	(C.) Embraces higher levels of knowledge, such as knowing how the U.S. political system works and analyzing the benefits and challenges of the cultural diversity of this nation versus other nations
D = Adaptation	(B and D). Represent action of high degrees of application	(B.) Knowing how to use math skills to make purchases and count change
		(D.) The ability to access information in wide-area network systems and the ability to gather knowledge from a variety of sources to solve a complex problem in the workplace

Quick Look Procedure lowa ECC Lesson Plan II Rigor and Relevance Framework

Component	Explanation	Example
What is Rigor?	A versatile way to define the level of rigor of curriculum objectives, instructional activities, or assessments is the Knowledge Taxonomy Verb List: 1. Knowledge 2. Comprehension 3. Application 4. Analysis 5. Synthesis 6. Evaluation	 Basic Nutrition Label foods by nutritional groups Explain nutritional value of individual foods Make use of nutrition guidelines in planning meals Develop personal nutrition goals Appraise results of personal eating habits over time
What is Relevance?	The Application Model for relevance describes increasingly complex applications of knowledge. Each level requires students to apply knowledge differently: 1. Knowledge in one discipline 2. Application in one discipline 3. Interdisciplinary application 4. Real-world predictable situations 5. Real-world unpredictable situations	 Label foods by nutritional groups Rank foods by nutritional value Make cost comparisons of different foods, considering nutritional value Develop a nutritional plan for a person with a health problem affected by food intake Devise a sound nutritional plan for a group of 3-year-olds who are picky eaters

ECC Lesson Plan II Performance Planning Worksheet

Student :		D	ate:	
Defining focus of inst	tructional unit:			
What ECC areas were identified	ed for instruction?			
Sub-skills identified by the EC	CC Assessment Protocol: _			
NLE:				
Time needed:				
Standards and instru	ctional priorities:			
What are the related state stan	dards and grade level exped	ctancies?		
What age/grade level does the Is this standard tested on DWA		document?		
Competencies: Expective What does the student need to				
Circle the level of rigor/releva				
A. Acquisition	B. Application	C. Assimilation	D. Adaptation	
What is the expected	student work to de	monstrate instructi	onal outcome:	
Define required conte	ent knowledge:			
List essential question	ns/concepts:			
Design assessment a	and instruction toge	ether?		

a. Standard Test b. Constructed Response c. Product Performance d. Portfolio e. Interview f. Self-reflection

Rigor/Relevance Framework Sample Self-Determination

Quadrant C Assimilation	Quadrant D Adaptation
 Role play self-advocacy situations Present workshop on eye condition to classroom Have student lead IEP Team meeting Have student contrast assertiveness/aggressiveness Have student create an electronic portfolio that is updated each year for the next environment Have student participate in mock interviews for next environment Create portfolio for next environment 	 Have student present portfolio to post-secondary educational placement Have student develop guidelines for others to use in leading the IEP Team meeting Have student keep data on how often they ask/refuse assistance and in what circumstances Have student present on self-determination at a conference/workshop
Quadrant A Acquisition	Quadrant B Application
 Discuss student strengths and preferences Brainstorm meaning of self-determination Discuss self-advocacy Read about student's eye condition Review the law and personal rights for students with a disability Discuss how to lead an IEP 	 Create an "All About Me" book Create a medical/educational report for classroom teachers Create a Power Point presentation on eye condition Have student plan for leading his/her IEP Team meeting

Quick Look Procedure Guide Collaborative/Consult Record

Component	Explanation	Example
Demographic Information	Complete with needed information for each individual student on your Master List unless they are just receiving an intervention and are not currently on an IEP	Self-explanatory
Service Record	Complete using the key found on the bottom of the first page for each visit (no less than two times a month). Activity may include e-mail or telephone contact as long as you document how it addresses the objective	Document collaborations/consults and any absences or cancellations. This information is essential to document frequency/duration of collaboration
Objective	For each student on your Master List an objective for collaboration/consultation must be determined by the IEP team	Write Objective that was determined by the IEP team on the top of page 2
Person	For each documented collaboration/content activity, identify with whom you met or contacted	Example: Families, classroom teacher, other service providers
Results	For each documented collaboration/content activity, document the results next to the person with whom you met or contacted.	Example: Classroom teacher had requested braille materials; delivered materials and made recommendations about possible instructional strategies for graphing.
**Keep copies in student folder		

Initial/Review Dates

TVI Collaboration/Consult Record

															IFS	SP/IEI	Р			
															Pe	riodic				
														3-Year						
Name: _							_ D	OB: _								_ Ag	e:			
Parent(s)	:		 		 															
Phone (H	I):		 	 				F	Phone (V	V): _										
Address:																				
School D	istric	et:							B	uildii	ng: _									
Teacher:												_ G	rade							
Case Coo	ordina	ator:									_ Pr	ograi	n:							
IFSP/IEP			 	 				5	SDO				Serv	ice T	ime:					
					S	er	vio	ce	Rec	or	ď									
Month									Month											
Aug.									Feb.											
Sept.									March											
Oct.									April											
Nov.									May											
Dec.									June											
Jan.									July											

Key:

A - Student absent M - Meeting for student (IEP/IFSP)

T - Telephone Contact
E - E-mail Contact

C - Cancellation by whom (Parent, Teacher, other)
 X - TVI ill/absent
 O - Other

Objective

Person	Results	

Evaluation

Performance Monitoring Review of PM & MM

Progress Monitoring: Use this method to increase or decrease a behavior. Assumes that there is a behavior present that can be altered.

Mastery Monitoring: Use this method if accuracy is a concern (e.g., behavior either is not present, missing components, or needs to be shaped).

Six Steps	Progress Monitoring	Mastery Monitoring	
1 Define the Behavior	Use examples and non-examples	Define at least 4 subskills	
2	How, who, what, where, why		
Select Measurement Strategy	Event Recording: frequency, percentile Temporal Recording: duration, latency	Establish each subskills' criteria for mastery	
3 Determine Current Level of Performance	Baseline		
4	Timeline, Conditions, Child, Behavior , Criteria		
Write a Goal	**Note: this behavior was the behavior you defined in #1		
5 Chart and Record Data	Ascending or descending goal line	Flat goal line and quarter stars	
6 Develop a Decision- making Plan	Examples: Data will be collected and graphed by teacher. Four Point Decision-Making Rule will be followed after 4+ consecutive data points	Examples: Examine quantitative data on a quarterly basis & qualitative data weekly. Changes will be based on data and professional judgment	

Gloria Frolek Clark, MS, OTR/L 9-16-05

How to Make Intervention Changes

When student is not obtaining the identified skill set as evidenced by your data collection, consider the following:

Does the student have the prerequisite skills needed to obtain this skill set?
Is the skill set developmentally appropriate?
Is the instructional time (duration and frequency) sufficient to have student obtain skill set?
Are the prompts appropriate for this student?
Is the instructional pace (too slow, too fast) appropriate for the learning style of this student?
Are the instructional materials appropriate for this student?
Should the reinforcers be more frequent or more intense?
Are there variables you did not expect?
Do you need to consider assisted technology?
Can more practice be added?
Does something in the environment be changed?
Is your service the wrong intervention?